MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A | SECURITY CLASSIFICATION OF THIS PAGE (When Dere | Entered) | Total Control of the | 7 | |--|-------------------------------|---|----| | REPORT DOCUMENTATION | | | 1/ | | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIRIENT'S CATALOG HUMBER | ۲ | | AFIT/CI/NR 84-58T | · | | | | 4. TITLE (and Subtitle) | | S. TYPE OF REPORT & PERIOD COVERED | 1 | | Optimizing Earthwork Estimating fo
Construction | or Highway | THESIS/DASSER/T/A/T/10N | 1 | | 30.000.000.000 | | 4. PERFORMING ORG. REPORT NUMBER | 1 | | 7. AUTHOR(e) | | B. CONTRACT OR GRANT NUMBER(*) | 1 | | Felix Thomas Uhlik III | | | | | 5. FERFORMING ORGANIZATION NAME AND ADDRESS |) | 19. PROGRAM ELEMENT, PROJECT, TACK
AREA & WORK UNIT NUMBERS | ł | | AFSI SIMOENT AT: Pennsylvania Stat | e University | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | ł | | AHII/NR | | August 1984 | 1 | | WPACH 0h 45433 | | 13. NUMBER OF PAGES | | | 14 MUNITURING AGENCY NAME & ADDRESS(II differen | it from Controlling Office) | 278 15. SECURITY CLASS. (of this report) | 1 | | | | UNCLASS | | | , | | 154. DECLASSIFICATION/ DOWNGRADING SCHEDULE | | | 1. 19. 16 fable 100 STATEMENT (of this Report) | | DTIC | 1 | | AND THE PUBLIC RELEASE; DISTRI | BUTION UNLIMITED | FLECTE | | | | | SEP 1 7 1984 | | | to the electrical STATEMENT (of the ebstract entered | in Block 20, if dillerent fro | In Report) | Ì | | | | | ľ | | | | <u></u> | l | | THE STARY NOTES | | LYNN E. WOLAVER | | | ROUNT FOR PUBLIC RELEASE: IAW A | FR 190-1 | Dean for Research and | ı | | | 1-1.12 | Professional Development | | | 1 11 0 15 Continue in reverse side if necessary ar | 2 344 (| PY AFIT, Wright-Patterson AFB | CH | | Maria Linguista Continue on reverse side if necessary ar | nd identify by block number) | | 1 | | | | | | | | | | | | | | | | | . Lie de la companya | | | | A TACHED 1473 EDITION OF ! NOV 65 IS CASOLETE UNCLASS #### AFIT RESEARCH ASSESSMENT The purpose of this questionnaire is to ascertain the value and/or contribution of research accomplished by students or faculty of the Air Force Institute of Technology (AU). It would be greatly appreciated if you would complete the following questionnaire and return it to: AFIT/NR Wright-Patterson AFB OH 45433 | NAME | | | | GRADE | | | POSITION | | |-------------------|-----------------------------------|---|--|-----------------------------|------------------|---------------------------------|---|--------------| | details o | concernin | | pplication, i | future pote | ntial, | , or other val | tions, or any addiue of this research | | | | () a. | HIGHLY
SIGNIFICANT | () b. SIG | SNIFICANT | () |) c. SLIGHTL
SIGNIFI | Y () d. OF
CANT SIGNIF | NO
ICANCE | | results o | of the re
nt value | search may, in
for this resear | fact, be impo
ch (3. above) | ortant. Wh
, what is | ether
your (| or not you we
estimate of it | search, although the
re able to establi
s significance? | sh an | | | () a. | MAN-YEARS | | (|) b. | \$ | | | | agency acresearch | chieved/r
would ha
of manpo | eceived by virt
ve cost if it h
wer and/or doll | ue of AFIT pe
ad been accom
ars? | erforming to
oplished un | he res
der co | search. Can y
ontract or if | alent value that you estimate what the it had been done in | his | | | () a. | YES | | (|) Ь. | NO | | | | | | elleve this res
y your organiza | | | | | would have been re | searche | | | () a. | | | • |) b. | | • | | | 1. | | research contr | ibute to a cu | urrent Air | Force | project? | | | | | | NT QUESTIONS: | | | _ | | | | | _ | | Thomas Uhlik | | | | | | | | | FATTY | Thomas IIhlik | 777 | | | | | | | | | | | | | | | | # FOLD DOWN ON OUTSIDE - SEAL WITH TAPE AFIT/NR WRIGHT-PATTERSON AFB ON 45433 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE. \$300 BUSINESS REPLY MAIL FIRST GLASS PERMIT NO. 73236 WASHINGTON B.C. POSTAGE WILL BE PAID BY ADDRESSEE AFIT/ DAA Wright-Patterson AFB OH 45433 NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES | Date of Signature. | | |--------------------|--| | 5/17/84 | Jack H. Willenburk | | | Jack H. Willenbrock, Professor of Civil Engineering, Thesis Advisor, Chairman of Committee | | 1/11/84 | Mitthe Rockie | | | Matthew Rosenshine, Professor of Industrial Engineering | | 5/17/8/ | - Raubleft Komer | | • | H. Randolph Thomas, Jr., Associate
Professor of Civil Engineering | | 5/17/84 | M. C. Wang | | | Mian C. Wang, Professor of Civil Engineering | | 5-/17/84 | Sangle Craig | | | Darryl L. Craig, Assistant
Professor of Accounting and
Management Information Systems | | May 17, 1984 | Robert m Barnoff | | | Robert M. Barnoff, Professor of
Civil Engineering, Head of the
Department of Civil Engineering | We approve the thesis of Felix Thomas Uhlik III. The Pennsylvania State University The Graduate School Department of Civil Engineering Optimizing Earthwork Estimating for Highway Construction A Thesis in Civil Engineering bу Felix Thomas Uhlik III Submitted in Partial Fulfillment of the Requirements for the Degree of Doctor of Philosophy August 1984 C 1984 by Felix Thomas Uhlik III I grant the Pennsylvania State University the nonexclusive right to use this work for the University's own purposes and to make single copies of the work available to the public on a not-for-profit basis if copies are not otherwise available. Felix Thomas Uhlik III #### ABSTRACT The purpose of this research was to advance the stateof-the-art in earthwork estimating of highway projects. The thesis concentrated on the uncertainties associated with calculating the quantity of rock in cut areas, estimating the fleet production, and selecting the optimum distribution of material between cut and fill areas. Estimation of the quantity of rock was achieved by using chance-constrained linear programming -- a technique that allows the user to transform stochastic quantity constraints into deterministic ones. The variability in fleet production was accounted for by using three-value, PERT-type estimates for each of the following components of earthwork: (1) excavation (including loading), (2) hauling, and (3) compaction (including unloading). The user further defines his estimates by selecting a "confidence factor" that represents the probability of not exceeding the target (or middle) value of the three-value estimate. A standard linear programming (LP) formulation, modified by the chance-constraints, was used to determine the optimum cut/fill distribution as well as the most efficient location for waste and borrow sites. The proposed system can be summarized in four steps. First, the user inputs cost data for each section (such as 1000-foot intervals) of roadway. Values (three-values for a probabilistic or a single-value for a deterministic estimate) are entered for excavation, haul, and compaction costs. The second step is the LP formulation including the chance-constrained rock quantities. The third step involves simulating the cost coefficients (determined in step one) resulting from the LP solution in order to produce a cost range. The fourth and final step is a comparison of the cost ranges determined in step three with the cost ranges provided by normal LP sensitivity analysis in step two. The system was applied to a highway project in Pennsylvania, and the proposed system was compared with other more traditional estimating methods. The conclusions reflect the fact that, although probabilistic estimating is in its infancy, it has great potential for reducing the risk and
increasing the profits of earthwork contractors. | Accession For | | | | |--|-------|-------|--------| | EIIS - FIRE | K | | | | DIII TVI
V. monard | 1 . | | | | i Que de la companya | !
 | | | | en e | | | | | 1967 - 1 - 1 - 1 - 1 | | | | | pot: dir/ | | | | | Av. 1 . St. 15 | • | - 1 | | | 7.4 A | ·,• | 1 | | | Dist | | - 1 | | | 4-1 | | | | | | | | _ | | | | | 03/0 | | | | (MSX. | 440 | | | | | 1. TED | # TABLE OF CONTENTS | ABSTRACT
LIST OF I
LIST OF I
ACKNOWLE | TABL
FIGU
DGEM | ES. | • • • | • • • | • • | • • | • • | • • | • • | • • | • • | • | • • | • • | • | • • | • • | • | • • | • | | • • | • | • | | • | • : | ix
xi | |--|----------------------|---|--|--|--------------------------------|--------------------------|---------------------------|-----------------|-------|---------------------------------|--------------------|-----|----------------|----------------|------------|----------|-----|-----------|-------|-----|---|-----|---|-------------|-----|---|-----|----------------------------| | Si;
Ob;
Sc;
Pr; | | m Cicalive | oninces. | tex
e
imi
Re | t.

ta |
ti | on | 15. | | • • | • • | | | • • | • | • • | | • | • • | • | • | • • | | • | ••• | • | • | . 1
. 2
. 4
. 5 | | Es:
Joi
The | | oks
tir
ls. | ng l | Man | ua
 | 1 s | • • | | | • • | • • | • • | ••• | • • | • | • • | • • | • | • • | • | • | • • | • | • | • • | • | • | . 9
1 1
1 2
1 4 | | E s
S E I | | ART
oun
tin
Su
cto | d. ig (imm) or (vor) in | Gui
Bry
Est
k C | de im on | s.
at
tr | in
ac | e to | Mora |

e t
s . | ho | d | | • • | | • • | | | • • | • • | • | • • | • | • • • • • • | • • | | | 17
18
20
22
23 | | Sur
Penn D
Summa | | Plo
Cal
Det
Det
App
y co | culculericericericericericericericericericeric | ing
lat
min
min
con
tin | R
io
in
in
P
tr | oc
n
g
ro
ac | k
of
Cu
Fl
du | Li
t,
e e | no/F: | es
lu
il
c
on
st | me
l
ou
i | D; | is
os
te | tr
it
s. | 1 | bu
on | t: | i o
Co | n s t | | • | • • | | | • • | • | | 27
28
31
35
38 | | CHAPTER UNCER ESTIM | TAIN | TY
G
air | ty | in
f U | E |
ar
er | t h | wo | r |
k
y . | Es | t | i m | at | 1 1 | n g | • • | ••• | • | • | | • • | • | • | • • | • | • | 4 5
4 5 | | The |--|--|--|------------------------
--|-------------------|-----------|-------------|-------|-------|-----|-----|---|-----|-----|---|-----|-------|-------|--| | rte | m s | οf | Re | вро | n s | 1 b | il : | Lty | | | | | • • | • | • • | | • • | | 48 | | Qua | nti | t y | Tal | ce- | •0 f | f. | | | | | | | | | | | | | 49 | | Wor | k M | e t h | o d s | s | | | | | | | | | | | | | | | 50 | 51 | 51 | 52 | Are | a A | dap | ta | tic | n. | • • | • • | • • • | • • | • • | • • | • • | • • | • | • • | • • | • • | • • | 52 | | Mis | tak | e s | and | i E | rı | or | S (| o £ | Om | í s | si | o n | ٠. | • | | | • | • • • | 53 | | Risk | | | | | | | | | | | | | | | | | | | 53 | | Human | Bet | avi | or | an | hd | Un | ce | rta | iin | tν | • • | | | | | | | | 54 | | Probabili | Defini | Probab | | • | _ | | | | | | | | | | | | | | | | 59 | | Dou | bl€ | Tr | ia | ngu | 1 l a | r | Di: | 8 t 1 | ib | u t | io | n. | • • | • | | | | | 61 | | Propos | ed | Ear | th | WOX | k | Es | ti | nai | in | 2 | Mo | d e | 1 8 | | | | | | 63 | 63 | 67 | | | - | | | | | | | | | | _ | | | | | | | _ | 68 | Summary | • • • | • • • | • • | • • • | • • | • • | • • | • • • | • • | • • | • • | • • | • | • • | • • | • • | • | • • • | /4 | CHAPTER FIVE | LINEAR PROGR | AMN. | ING | S | OLU | JT I | ON | T | O I | UAF | L- | ·MA | SS | | | | | | | 76 | | Haul-Mass | Develo | • | Swell | Applic | Limita | Standard | Lir | ear | P | rog | z T & | nm | in; | g ? | íod | e 1 | ٠. | | • | | | | | | 86 | | Chance Co | nst | rai | ne | d I | Pro | 21 | an | ni: | 12. | | | | | | | | | | 91 | | Assum | Model. | HOUGE | O. b. d | | | | | | | | | | | | | | | | | • • | | | | • | ect | ive | F | unc | :ti | lon | | • • • | | | | | • | | • • | • | • • • | | 93 | | Cor | ect | ive
air | F ts | | ti | lon | • • | • • • | • • • | • • | • • | • • | • | • • | • • | • • | • • • | • • • | 93 | | Cor
De i | ect
str
ini | ive
air
tic | ts
ns | un (| ti | lon | ••• | • • • | • • • | • • | • • | • • | • • | • • | ••• | • • | • • • | • • • | 93
93 | | Cor
De i
Conver | ect
str
ini
sio | ive
air
tio | ts
ns
of | unc
 | eti
 | lon |

ai: | | • • • | • • | • • | • • | • • | ••• | ••• | | | • • • | 93
93
94 | | Cor
De i | ect
str
ini
sio | ive
air
tio | ts
ns
of | unc
 | eti
 | lon |

ai: | | • • • | • • | • • | • • | • • | ••• | ••• | | | • • • | 93
93
94 | | Cor
De i
Conver | ect
str
ini
sio | ive
air
tio | ts
ns
of | unc
 | eti
 | lon |

ai: | | • • • | • • | • • | • • | • • | ••• | ••• | | | • • • | 93
93
94 | | Cor
De i
Conver | ect
str
ini
sio | ive
air
tio | ts
ns
of | unc
 | eti
 | lon |

ai: | | • • • | • • | • • | • • | • • | ••• | ••• | | | • • • | 93
93
94 | | Cor
Def
Conver
Summary | ect
ini
sio | ive
air
tions | rits
ns
of | und
Co | eti
ons | ion | a1: | n t | · · · | • • | | • • | • • | • • | • • | • • | | • • • | 93
93
94
94 | | Conver
Conver
Summary
CHAPTER SIX
PROPOSED EAR | ect
ini
ini
sio | ive
air
tio
ns | ts
ns
of | Co | eti
ons | on
str | ai: | n ta | ST | EM | | • | | | • | | | • • • | 93
94
94
96 | | Conver
Conver
Summary
CHAPTER SIX
PROPOSED EAR
Assumption | ect
ini
isio
 | ive
air
tions | Fits of | unc
Cc | eti
ons | on
str | ai: | n ta | YST | EM | | • | | | • | | | | 93
94
94
96 | | Conver
Conver
Summary
CHAPTER SIX
PROPOSED EAR
Assumption | ect
str
ini
sio
 | ive
air
tions
ORK | Fits of | und
Co | eti
ons
[MA | ATI | a1 | n ta | YST | EM | | | | | • | | | | 93
94
94
96 | | Cor
Def
Conver
Summary
CHAPTER SIX
PROPOSED EAR
Assumption | ect
ini
sio

THW
ns. | ive
air
tions
ORK | rits
of
 | und
Co | eti
ons
[M# | ATI | a1 | s: | rst | EM | | | | | • | | | | 93
94
94
96 | | Cor
Def
Conver
Summary
CHAPTER SIX
PROPOSED EAR
Assumption
Integration | THW
Ons. | ive
tair
tions
ORK | Fits of | Co
STI | | ATI | ng | S | YST | EN | | | | | | | | | 93
94
94
96
99
99 | | Cor
Def
Conver
Summary
CHAPTER SIX
PROPOSED EAR
Assumption | THW
Ons. | ive
tair
tions
ORK | Fits of | Co
STI | | ATI | ng | S | YST | EN | | | | | | | | | 93
94
94
96
99
99 | | Cor
Def
Conver
Summary
CHAPTER SIX
PROPOSED EAR
Assumption
Integration
Input
LP For
Simula | Ectision Since The No. | ive
tair
tions
ORK
of
sec. | Fits ns of | unc
Co
SSTI | ti
ons | ATI | NG | S | YST | EM | | | | | | | | | 93
94
94
96
99
99
.101
.101
.102 | | Cor
Def
Conver
Summary
CHAPTER SIX
PROPOSED EAR
Assumption
Integration
Input
LP For
Simula
Example 1 | THW
ons.
Pha | ORK OF ALI | ts of Moon ha | unc
Co
STI | eti
ons
IMA | ATI | NG | S | ST | EM | | | | | | | | | 93
94
94
96
99
99
101
.101
.102
.103 | | Conversion | THW. on Pharmulation | ORK OF ALL ON OF ALL ON OF ALL ON OF ALL ON OF ALL ON OF ALL ON ORK A | ts of | unc
Cc | eti
ons
IMA | ATI | NG | S | ST | EM | | | | | | | | | 93
94
94
96
99
99
101
.101
.102
.103
.104 | | Converse Converse Converse Converse Converse Converse Chapter SIX PROPOSED EAR Assumption Integration Integration Input LP For Simulation Example Integration Converse Convers | ectistricision | ive
sair
tions

JORK
of
secion I | ts of E. Moon on ha: | und
Co | eti
ons
IMA | ATI | NG | S | ST | EM | | | | | | | | | 93
94
94
96
99
99
101
.101
.102
.103
.104 | | Converse Con | ectistrics in the state of | iverations JORK of ise. on. Tak | ts of E. Mo. On ha. e- | Coordinate of the o | eti
ons
IMA | ATI | NG | S | ST. | EM | i | | | | | | | | 93
94
94
96
99
99
101
.102
.103
.104
.105
.105 | | Converse Con | ectistics in the state of s | iverations | E Moon ha | unc
Co
STI | eti
ons
IMA | ATI | NG | S | /ST | EM | i. | | | | | | | | 93
94
94
96
99
99
.101
.102
.103
.104
.105
.105 | | Converse Con | ectistics in the state of s | iverations | E. Moon ha of on | unc
Co
STI | eti
one
IMA | ATI | NG | S | YST | EN | i. | | | | | | | | 93
94
94
96
99
99
.101
.102
.103
.104
.105
.106
.109 | | Converse Con |
ectistics in the state of s | iverations | E. Moon ha of on | unc
Co
STI | eti
one
IMA | ATI | NG | S | YST | EN | i. | | | | | | | | 93
94
94
96
99
99
.101
.102
.103
.104
.105
.105 | | Correct Convert Convert Summary CHAPTER SIX PROPOSED EAR Assumption Integration Integration Input LP For Simular Example Example Example Integration Calculate Ca | ectistics in the state of s | iversitions | ts ns of Moon ha | unc
Co
STI
Offi
Co | eti | ATI | NG | S | YST | EM | i | | | | | | | | 93
94
94
96
99
99
.101
.102
.103
.104
.105
.106
.109 | | Waste | 114 | |---|--------------| | Simulation of LP Output Coefficient | | | Interpretation of Output | 118 | | Comparison of Cost Estimates | 127 | | System Limitations | 135 | | System Programming | 136 | | The APL Language | 136 | | The APL Language | 127 | | Summary | | | | | | CHAPTER SEVEN | 100 | | CASE STUDY | 139 | | Project Description | 139 | | PennDOT Estimate | 140 | | Determination of Quantities | 140 | | Determination of Cut/Fill Distribut | tion146 | | Determination of Fleet Cost | 146 | | Determination of Fleet Productivity | y | | Determination of Project Unit Cost. | | | Contractor Estimate | | | Field Drilling | | | Plotting Rock Line Calculation of | | | Volumes | | | Determining Cut/Fill Distribution. | | | | | | Determining Fleet Composition/Costs | | | Applying Production Rates | | | Determining Project Unit Cost | 160 | | Proposed System Estimate | | | Quantity Take-Off | 160 | | Calculation of Cost Coefficients | | | LP Formulation | 166 | | Cut Constraints | 167 | | Rock Quantity Cut Constraints | 169 | | Fill Constraints | | | Simulation of LP Output Coefficient | | | Interpretation of Output | | | SEMCAP Estimate | | | Estimate from Estimating Guides | | | Scraper Fleet | | | Loader-Truck Fleet | | | | | | Comparison of Estimates | | | | | | Communication | | | Contractor Verification | | | Contractor Comments | | | Summary | 200 | | | | | CHAPTER EIGHT | | | CONCLUSIONS, FINDINGS AND RECOMMENDATIONS | S201 | | Conclusions | 201 | | Findings | | | Recommendations | | | | | | REFERENCES | 206 | | APPENDIX A | |--| | DERIVATION OF DOUBLE TRIANGULAR EQUATIONS210 | | APPENDIX B | | PennDOT ESTIMATE BACKGROUND DATA | | APPENDIX C | | CONTRACTOR'S ESTIMATE BACKGROUND DATA225 | | APPENDIX D | | PROPOSED SYSTEM BACKGROUND DATA | | Sample Calculation of Three-Value | | Input Costs | | Computation of Fractional Compatibility244 | | APL Listing of Input/Output Example246 | | APPENDIX E | | SEMCAP ESTIMATE COMPUTER LISTING | # LIST OF TABLES | Table | | |-------|---| | 3-1. | Comparison of Representative Pennsylvania Earthwork Contractors24 | | 3-2. | Typical Arrow Allocation Diagram32 | | 3-3. | Example Problem Illustrating the Calculation of Fleet Unit Cost for a Scraper Operation36 | | 5-1. | Haul-Mass Diagram Data79 | | 6-1. | Quantity Summary for Example Problem107 | | 6-2. | Cost Data for Example Problem108 | | 6-3. | LP Output for Example Problem116 | | 6-4. | Simulated Unit Costs for Example Problem117 | | 6-5. | Sensitivity Analysis for Example Problem119 | | 6-6. | Comparison of Coefficient Ranges for Example Problem | | 6-7. | Alternative Solution for Example Problem126 | | 6-8. | Percentiles of Total Unit Cost for Example Problem129 | | 6-9. | Approximate Cost Estimate for Example Problem | | 6-10. | Haul-Mass Data for Example Problem | | 7-1. | Test Boring Data141 | | 7-2. | Summary of Quantity Data by Section143 | | 7-3. | Summary of Fleet Costs | | 7-4. | Productivity Estimates149 | | 7-5. | Calculation of Project Unit Cost | | 7-6. | Field Drilling Log | | 7-7. | Estimated Rock Quantities | | 7-8. | Arrow Allocation Diagram | | 7-9. | Summary of Contractor Fleet Costs15 | 5 7 | |-------|---|------------| | 7-10. | Production Estimates | 9 | | 7-11. | Contractor Calculation of Unit Cost16 | 5 1 | | 7-12. | Proposed System Quantity Summary16 | 52 | | 7-13. | Summary of Input Cost Data | , 4 | | 7-14. | LP Output | ' 5 | | 7-15. | Comparison of Coefficient Ranges | 7 | | 7-16. | Rock Quantity Sensitivity18 | 3 1 | | 7-17. | Percentiles of Total Unit Cost18 | 3 3 | | 7-18. | Summary of SEMCAP Estimate | 3 5 | | 7-19. | RICHARDSON SYSTEM Scraper Fleet Costs18 | 38 | | 7-20. | Estimating Guide Total Unit Cost | 1 | | B-1. | Haul-Mass Data22 | 2 2 | | B-2. | Elevations22 | 2 3 | | B-3. | District Engineer's Report22 | 2 4 | | C-1. | Calculation of Average Haul Distance23 | 3 1 | | n-1. | Rock Quantity Information23 | 3 4 | | D-2. | Sample Input Data | 3 7 | | D-3. | Objective Function Coefficients23 | 38 | # LIST OF FIGURES | Figure | | |--------|--| | 3-1. | End Area Method for Measuring Earthwork29 | | 3-2. | Typical Profile and Haul-Mass Diagram30 | | 3-3. | Illustration of the Use of Waste and Borrow Areas34 | | 4-1. | Standard Beta PDF60 | | 4-2. | Location of Estimates for PERT-Based Beta Distribution | | 4-3. | Location of Estimates for Double Triangular Distribution63 | | 4-4. | Illustration of Standard Normal Density Function | | 4-5. | Double Triangular Distribution70 | | 4-6. | Illustration of the Impact of P on the Double Triangular Distribution72 | | 4-7. | Graphical Representation of Inverse Transform Method of Generating Random Values73 | | 5-1. | Simplified Profile and Haul-Mass Diagram78 | | 5-2. | Profile of Highway88 | | 5-3. | Area of Allowable Risk92 | | 6-1. | Proposed System for Earthwork Estimating100 | | 6-2. | Plan and Profile of Example Problem106 | | 6-3. | Distribution of Total Unit Cost | | 6-4. | Earthwork Distribution for Example Problem131 | | 7-1. | Plan and Haul-Mass Diagram145 | | 7-2. | Plan and Typical Haul Profile | | 7-3. | SEMCAP Profile Plot | | 7-4. | SEMCAP Haul-Mass Plot187 | |------|---| | 7-5. | Comparison of Unit Cost Estimates192 | | A-1. | Derivation of Double Triangular Distribution211 | | A-2. | Double Triangular and Cumulative Probability Distribution | | c-1. | Contractor's Calculation of Rock Quantity226 | | C-2. | Contractor's Calculation of Soft vs. Hard Rock228 | # ACKNOWLEDGEMENTS The writer wishes to express his sincere gratitude to his advisor, Dr. Jack Willenbrock, who has provided the counsel, incentive, and initiative necessary to complete this program. In addition, appreciation is expressed to the other members of his graduate committee. A sincere thanks is extended to all the PennDOT and contractor personnel who gave freely of their time and expertise. Their cooperation allowed the data gathering phase of the research to be completed in an efficient and timely manner. Finally, the writer wants to thank his wife, Nancy, for all her work involved in the typing, proofing, and re-typing of this thesis. Without her able assistance, support, and love this thesis would continue to be a vision rather than a reality. #### INTRODUCTION Probabilistic estimating and optimization via linear programming are applied to earthwork estimating in this thesis. Both of these techniques were pioneered many years ago in systems development and operations research applications. Within the construction industry, however, the application of these techniques is in its infancy. The purposes of this chapter are to: (1) orient the reader to the topic of earthwork estimating, (2) state the significance, objectives, scope, and limitations of this study, (3) report the results of preliminary research, and (4) explain the organization of the thesis. # Problem Context Earthwork operations often play a significant role in highway construction. On many projects, earthwork represents the major item of work and the accuracy of its estimate affects all concerned parties. Earthwork estimating, however, remains an enigma because in spite of its importance there is no concensus about which method produces the most accurate estimate. In fact, almost every contractor, consultant, or design agency will estimate earthwork in a slightly different manner. The traditional earthwork estimating technique can be categorized as deterministic in that many of the significant parameters are considered to be constant. In reality, of course, production rates and equipment costs vary and unless the "overestimates" compensate the "underestimates" an overall estimating error occurs. A basic problem with a deterministic estimate is that it doesn't provide an indication of the potential total error in the estimate nor does it provide any clues as to which activities tend to provide the greatest potential for estimation errors. Such information would be very useful to contractors and design professionals. The proposed research will focus on optimizing earthwork estimating for highway construction in Pennsylvania. New estimating techniques incorporating elements of probabilistic estimating and linear programming will be developed and the results obtained will be compared with existing techniques. # Significance Although estimating represents only one part of the construction process, a valid argument proposes that it is the most important element for both owners and contractors. The owner's concern centers around funding a project and getting it finished within certain time and cost constraints. An accurate estimate is the only way these objectives can be achieved. Contractors, on the other hand, are concerned with success in the competitive bidding process and with making a profit (or at least avoiding a loss). Again, an accurate estimate is the only way these objectives can be met. Existing estimating techniques that are used, even though they have evolved through the years, seem to offer
only "hit or miss" reassurance with respect to accuracy. Many contractors do not even bother to plot a haul-mass diagram, let alone try to mathematically optimize the cut/fill distribution through linear programming techniques. Deterministic estimating — the selection of a single value without regard for its variability — has become ingrained within the construction industry. While the concept of a three-value probabilistic estimate (i.e., PERT-type with low, mean and high values) is not new, very little application of this technique has appeared in the construction industry. This research seeks to remedy these shortcomings in the earthwork estimating area of the construction industry. The proposed technique consists of combining three-value probabilistic models with linear programming. The technique is applied to a highway construction project within Pennsylvania as a case study and the results are compared to the traditional estimate prepared by both Pennsylvania Department of Transportation (PennDOT) and the contractor that was awarded the project. Analysis of the findings of this case study considers the tradeoff of additional information (i.e., optimum cut/fill distribution, parameter sensitivity, etc.) obtained from the research and the time required to prepare the estimate as compared to the traditional earthwork estimating process. # Objectives The research undertaken was intended to remove some of the limitations present in a deterministic estimate. The writer's intent was to analyze existing practice in earthwork estimating and then to interpret and implement the changes that are required in order to advance the state-of-the-art. In particular, the following objectives are designed to improve earthwork estimating by quantifying the inherent uncertainty. - Develop a methodology that incorporates uncertainty into the calculation of the quantity of rock for use in unclassified excavation estimates. - 2. Develop a methodology that incorporates probability into the cost elements for use in earthwork estimates. - 3. Develop a linear programming (LP) model that can be used to determine the optimum cut/fill distribution of earthwork quantities. - 4. Develop a cost estimating system, utilizing the above techniques, that provides as an output a cumulative probability curve for the total unit cost. #### Scope and Limitations This research only focuses on earthwork estimating for highway construction. The boundaries of the study can be defined as those actions which must occur between the time when a set of plans and specifications is available and the time when an estimator completes estimating the direct costs of the earthwork. While the proposed research is directed to a contractor's estimating methods, it is also applicable to engineering estimating. The research was directed at unclassified excavation where determination of the quantity of rock is a critical task for the contractor. The thesis does not include tunneling or pipeline (trenching) operations. The research addresses the direct costs for a unitprice earthwork project. Job and project overhead, markup, inflation, interest, contingency, bond costs, profit and subcontractor costs are not considered. The following aspects of construction also are not directly included in this research: bidding strategy, equipment economics, costs control, and cash flow analysis. ### Preliminary Research The preparation of an earthwork estimate requires the consideration of numerous factors, with the following three areas being the most important: (1) earth/rock composition, (2) cut/fill distribution, and (3) fleet production. The first area is significant because PennDOT requires contractors to submit bids on unclassified (Class 1) excavation by determining a single unit price for all material, whether it is soft earth or solid rock. The unit price for Class 1 Excavation also includes haul, placement, compaction, rehandling of material, and disposal of unsuitable materials. On some projects, a separate price is bid for borrow material. While the total cut quantity is known, the respective quantities of earth and rock are not supplied (nor are they known) to bidders who must then estimate or predict the composition of the material in the cut areas. Naturally, rock excavation is significantly more costly than earth removal and a high estimate of the percentage of rock can easily cause a contractor to lose a prospective project or, even worse, go bankrupt on a project in which his estimate of rock presence was too low. The cut/fill distribution on a large earthwork job is critical because the hauling costs must be minimized in order to afford the contractor maximum profit. While excavation (assuming earth/rock quantities are known) and embankment (placement and compaction) costs are relatively fixed, the haul costs vary with the distance that the material must be transported. While the disposition of the cut material may be obvious in some cases (as in an adjacent fill area), typical projects require decisions to the questions of the quantities and locations where the cut material should be routed. Typically, earthwork cuts and fills do not balance so that further decisions must be made regarding borrow (for additional fill) and waste (for excess cut) routing. Earthmoving is an "equipment intensive" operation and a fleet usually refers to a specified group of equipment performing a certain earthmoving activity. The proposed research will consider fleet production through the concept of cost elements. Contractors normally estimate earthmoving costs by summing cost elements which are obtained by dividing the fleet costs per unit of time by the fleet production in cubic yards (cy) per unit of time (resulting in cost per cy). For example, if fleet costs and production are on a daily basis, the total unit cost would be calculated as follows: While fleet costs are subject to some fluctuation, historical records of past fleet costs show this item to be relatively predictable for estimating purposes. Cost elements (cost per cy for excavation, hauling, and embankment), however, are subject to considerable variation due to parameters, such as weather, haul road condition, type of material, and operator performance. Of course, fleet production is the most significant parameter affecting cost elements. Any number of unpredictable site-specific factors, such as weather, labor strikes, and accidents, can drastically affect fleet production. Contractors must try to control production so that actual output approaches the value used in estimating the project. If it does not, the projected profit changes accordingly. The general topics discussed above provide the focus for the proposed research. Existing techniques for addressing these three areas of concern will be reviewed and new techniques will be developed during the course of the proposed research effort. # Organization of Thesis The thesis is organized so that the reader can first obtain an understanding of the background and framework in which the earthwork estimating problem Consequently, Chapters Two and Three summarize the pertinent literature and current practice, respectively, relative to earthwork estimating. Chapter Four discusses the important topic of uncertainty and explains the proposed probabilistic models formulated to incorporate uncertainty within an optimized system. Chapter Five presents the LP method of optimizing the cut/fill distribution of earthwork. Six provides the details of the proposed system and Chapter Seven relates this system to an actual highway project as a case study. Finally, Chapter Eight presents the conclusions of this research effort and discusses pertinent areas requiring further research. #### LITERATURE REVIEW In this chapter, a summary of pertinent literature is presented. The organization proceeds from the very general (textbooks) to the specific (theses) with comments that address the significance and applicability of each work to this thesis. #### Textbooks There are relatively few texts that treat earthwork in detail. Moving the Earth, by Nichols (1962), is one of the epic works on excavation. It includes information on every aspect of earthmoving -- from clearing to compaction. The text is written for professionals in the construction business and, therefore, is heavily weighted toward practical applications with very little background theory included. The primary purpose of the book is to provide a comprehensive description of construction methods and machinery. Nichols does present the technique of developing haul-mass diagrams but stops far short of addressing the optimization of cut/fill distribution. Excavation Handbook by Church (1981), is a more current text that addresses earthwork estimating. This book is geared more towards the design professional and is consequently more rigorous in its presentation. The text is an excellent source of information for engineering geology and includes an entire chapter on the calculation of quantities for excavation. It provides complete coverage of the mass diagram technique and even includes charts that can be used to expedite the calculation of quantities. While the text devotes an entire chapter to earthwork estimating, it discusses bid preparation only from a deterministic point of view. The variability and uncertainty aspects of earthwork estimating are not addressed. Control, by Neil (1982), briefly discusses the role probability and variability play in construction estimates. While he does not discuss earthwork estimating directly, the suggested techniques and theory would apply. Neil describes a probabilistic approach to estimating that allows the user to associate a quantified risk with a bid price. It appears that the technique suggested by Neil could be applied to earthwork estimating in the areas of rock quantity and fleet production estimating. Mathematical Foundation for Design: Civil Engineering Systems, by Stark and
Nicholls (1972), is an excellent text that relates mathematical modeling to practical civil engineering problems. When discussing linear programming techniques, the authors show how such a technique can be applied to a cut/fill situation. While the use of linear programming to solve allocation problems is not new, the authors' suggested use for earthwork estimating warrants additional study to determine the feasibility of further refinements and applications. This writer believes that linear programming possesses untapped potential as an estimating tool. #### Estimating Manuals Estimating manuals, guides, and equipment manufacturer performance handbooks comprise the available information normally used by design professionals to develop an earthwork estimate. The principal estimating manuals used are those published by Means, Dodge, and Richardson. They all provide unit costs for earthwork estimating based on the equipment (fleet) selected. For scraper operations, they base unit costs on haul distance (and consequently, fleet size) while for other equipment, the unit costs vary according to the capacity (size) of the equipment. The techniques contained in these manuals are deterministic and offer no assistance in determining the average haul distance on a particular job. The RICHARDSON SYSTEM is the only one that provides information and charts for calculating quantities of earthwork. Aside from the estimating manuals discussed, equipment manufacturers are the only other public source of information for estimating earthwork. Caterpillar, International, Euclid, and Terex are the leading manufacturers of heavy earthmoving equipment and each of them publish "performance handbooks/guides" which, ostensibly, are designed for earthwork estimating. This writer's discussion with approximately a dozen earthmoving contractors within Pennsylvania, however, indicates that this source of estimating information is seldom, if ever, used by contractors. Most contractors view manufacturer's performance data as a "selling motivator" and feel that the use of manufacturer's data inevitably results in overly optimistic cost estimates that would produce losses instead of profits if used for bidding purposes. The manufacturer's handbooks do serve, however, to illustrate a detailed technique for deterministically estimating earthwork. While they indicate how to compute the elements comprising a cycle of an earthmoving operation, they do not provide any information or rules regarding fleet composition, quantity take-off, or cut/fill distribution. #### Journals Division have addressed elements of earthwork estimating. Spooner (1974) and Vergara and Boyer (1974) approach the topic of probabilistic estimating on a general level. In his article, Spooner illustrates how it is possible to arrive at a mean and variance of the total estimate based on the means and variances of the individual elements. He uses subjective three-value estimates to define the probability distributions of each of the elements. He contends that by imposing a range on an estimate, the estimator is relieved of the "tension" involved in picking a single "good" value. Such a technique appears to warrant application in the earthwork field. Vergara and Boyer describe an application of the principle of successive estimating put forth by Lichtenberg (1971). The idea is to increase the level of detail on those elements having the greatest variance. They use Friedman's (1956) model as a starting point and proceed to develop a relationship between the markup and risk as a function of the detail of the estimate. The authors suggest the use of a three-value estimate, similar to the above mentioned, as an approximation to obtain the probability distribution for a subjective estimate. Mayer and Stark (1981) and Nandgaonkar (1981) studied the problem of earthwork logistics or transportation and illustrated the use of a linear programming formulation. Nandgaonkar formulated the cut/fill distribution as a classical transportation problem and used an earthwork project in India as a case study. It was not evident how Nandgaonkar accounted for swell or shrinkage from cut to fill areas and the possibility of borrow/waste sites were not discussed. Mayer and Stark expanded the original formulation suggested by Stark and Nicholls (1972) incorporated swell/shrinkage factors and the use of borrow Their deterministic approach did not and waste areas. explicitly formulate a model that handled different types of material (i.e., earth and rock) but alluded to the possibility. #### Theses A final area of background information and sources is thesis research in the earthwork area. Clemmens (1976) analyzed scraper operations using simulation. After collecting data he used regression analysis to approximate the relationship between haul distance and cycle time. Burton (1977) also did research on cycle time prediction. He compared traditional deterministic estimating with a modified system used by a particular contractor. Both Clemmens and Burton focused on only one small aspect of the earthwork estimating process. Neither of the studies dealt with the variance of the total earthwork estimate. Love (1982) developed an interactive APL-based computer program that incorporated a significant portion of the estimating techniques found in equipment manufacturer's handbooks. While Love's system certainly speeds-up the laborious chore of detailed estimating according to equipment specifications, it only deals with the deterministic approach. Current work is underway to expand Love's system to incorporate profile analysis, haul-mass diagrams, and compaction. The value of such a system is that it can produce a relatively rapid deterministic estimate. Neil (1978) addressed cost estimating concepts on a much broader basis than that of the above noted theses. He examined the reasons for poor estimates, reviewed methods to minimize estimating error, and conceptually developed an overall system for estimating a complex project. Neil's system integrates the estimating, scheduling, and cost control functions through a code of accounts that he developed to support his proposed system. The major value of Neil's thesis to this writer is that it provides a rather comprehensive coverage of existing systems designed to handle risk analysis in construction estimating through the use of basic probability concepts. One such system, described by Van Tetterode (1971), is incorporated into the estimating system developed in this thesis. Schremp (1978) studied construction estimating from a philosophical perspective. He examined the human behavioral characteristics of estimating as well as the traditional treatment of probability and statistics. Although topics ranging from expectation to bidding strategies are addressed, the coverage is in a narrative form without the appearance of equations. A major contribution of Schremp's study was the evaluation of the estimation process from the humanistic or behavioral point of view. In particular, Schremp discusses the complex issue of uncertainty from both a technical and philosophical viewpoint and emphasizes the importance and implications of both the statistical and subjective elements of estimating. ### Summary The foregoing summary of relevant information demonstrates that there are, in fact, gaps in the current field of knowledge about earthwork estimating. While several peripheral areas have received attention, there is no evidence of a comprehensive study of earthwork estimating, particularly one that incorporates probabilistic models. The next chapter discusses current earthwork estimating techniques. It includes sections on estimating guides, a computerized approach, contractor methods, and the system used by PennDOT. #### CHAPTER THREE #### CURRENT EARTHWORK ESTIMATING TECHNIQUES ### Background Earthwork operations consist of activities, such as ripping, excavating, loading, hauling, drilling and blasting, and compaction. The estimating process for a contractor begins with receipt of a set of plans and specifications and ends with the submittal of a bid. The actions taken between these two activities usually determine the success or failure of a contracting firm with regard to obtaining a project. The first step in estimating is to review the plans and specifications. Assuming a contractor decides to bid on the project, he must next determine the level of detail required. A tradeoff exists between the cost of preparing an estimate in detail and the higher risk of submitting a bid on a project with a less detailed estimate. Next, the estimating units must be determined. Since most earthwork projects are bid as unit-price contracts, typical units are loose cubic yard (LCY), bank cubic yard (BCY), and compacted cubic yard (CCY). The estimator's next step consists of a "quantity takeoff" in which he determines the amount of material to be excavated, ripped, trenched, loaded, hauled, and compacted. Finally, the estimator is ready to apply production rates (i.e., BCY/Hr. for example) and compute unit costs. This step contains the most uncertainty and accounts for the major limitation in the deterministic estimate. The reason, simply, is that production rates depend on several parameters and it is an approximation to consider them to be constant. A more realistic approach to earthwork estimating entails consideration of quantities, particularly the earth/rock composition, and the related costs as random variables. An estimate that accounts for such stochastic variables, while it may be more difficult to compile, will produce an estimate that more realistically approximates the actual cost than a strictly deterministic estimate. Chapter Four treats the subjects of uncertainty and probabilistic estimating, respectively, as they apply to earthwork estimating. ### Estimating Guides As noted earlier, there are at least three major estimating guides used within the construction industry:
(1) Dodge Guide, (2) RICHARDSON SYSTEM, and (3) Means. Of these the third, Means, is geared primarily towards building and light construction and will not be considered further for highway construction. Dodge Guide to Public Works and Heavy Construction (1982) is representative of the information available to the estimator. It is noted: The labor and equipment costs are calculated using the listed production rates, wage rates, and equipment operating cost, and are based on observation of many contractors to determine current practices. This method provides data that represents the actual cost of operations, rather than a theoretical cost of the methods that could be used. (p. II) The assumed contractor efficiency is eighty percent and the fleet size is based on that required to maintain the editor's estimated production rates. The <u>Dodge Guide</u> lists construction cost data in three sections: (1) construction, (2) design, and (3) planning. As listed, the degree of detail decreases between sections 1 to 3, with the intended use corresponding to the section name. The first section would be used for preparing a bid since it is the most detailed. It is arranged according to length of haul (for scrapers and trucks), type of material and size of equipment (for excavators), and rate of delivery (for placement and compaction). The user of this guide must decide on haul length, type of material, and equipment allocation (both type and number of equipment items). The RICHARDSON SYSTEM provides information similar to that in the <u>Dodge Guide</u> as well as additional estimating information. For example, two methods of calculating earthwork quantities are presented along with time-saving tables. Specific equipment specifications (for Caterpillar) are included as well as selection charts for equipment fleets (i.e., number and type of each equipment item) for scraper operations. As with the <u>Dodge Guide</u>, the estimator must enter the tables with the type of material and length of haul for scraper operations. Unlike the <u>Dodge Guide</u>, however, the RICHARDSON SYSTEM provides production dozing estimating data but does not consider the other methods of site grading, such as front-end loader and shovel operations. Also, the RICHARDSON SYSTEM provides both direct and indirect costs for earthmoving operations while the Dodge Guide requires the user to supply his own indirect cost markups. It is not known if either of the above guides has a better "track record" for earthwork estimating or if, in fact, such a judgement could be substantiated. The purpose of their inclusion in this thesis is to recognize their existence and use and to provide for completeness in the coverage of earthwork estimating. #### SEMCAP Summary Love (1982) developed a Systematic Earthmoving Cost Analysis Program (SEMCAP) that computerized the estimation of certain earthwork operations. Initially, SEMCAP included ripping, drilling and blasting, loading by both power shovel and front end loader, truck hauling and scraper operations. Nelson (1983) expanded SEMCAP by incorporating profile analysis and compaction capabilities. Further work by Marshall (1984) provides for plotting haul-mass diagrams and refines SEMCAP by making it easier to use. SEMCAP is an interactive estimating system programmed in the APL language, but knowledge of APL is not necessary to use the system. SEMCAP uses the estimating techniques of the <u>Caterpillar Performance Handbook</u> (1979) as a basis but also provides performance data from Euclid, International, and Terex equipment manufacturers. The user can select parameters from the various manufacturers since SEMCAP displays such tabular data at appropriate points in the estimating process. SEMCAP is a strictly deterministic system but offers several advantageous features. It is certainly less time consuming than manually preparing a similar estimate, but, more importantly, it allows the user to easily manipulate input data and observe production and cost variations. As such, it is useful for sensitivity analysis. SEMCAP is a very flexible system which allows the user to analyze a wide range of problems and operational configurations by selective usage of the available functions. These are presented in menu format. The features of SEMCAP make it a valuable teaching and learning tool for educators and students. While it can be used for estimating by engineers and contractors, this writer's contact with earthwork contractors and design professionals indicates very little demand for or usage of SEMCAP. The major reasons for this perceived reluctance to use SEMCAP is simply that: (1) earthwork contractors do not believe in the validity of equipment manufacturer's estimating techniques, and (2) earthwork contractors, in general, do not maintain the type of historical data needed for input in SEMCAP (i.e., cycle time components, material densities, travel speeds, etc.). Contractors generally maintain only historical production data for their various equipment fleets (in some cases for individual equipment items). Such data are average production figures (i.e., cubic yards per day) that incorporate the specific constant and variable parameters that comprise fleet production. historical production data is relied upon by contractors because it represents actual production that has been achieved. The inherent uncertainty is evident by observation of the scatter or range of the values. It is not difficult to understand why contractors are reluctant to use deterministic system, such as SEMCAP, which provides no information regarding the variability of the estimate obtained. Consequently, contractors usually rely on their own estimating method and develop a range for their estimate rather than relying on one value. The next section will discuss some typical estimating techniques used by earthwork contractors in Pennsylvania. #### Contractor Estimating Methods Part of the preliminary research undertaken included interviewing a sample of earthwork contractors within Pennsylvania. With about two dozen such contractors available, six were eventually interviewed and they provided the information that is summarized in this section. For those unaccustomed to obtaining research data from contractors, particularly if it relates to estimating and/or bidding, the difficulties involved cannot be appreciated. Most contractors, and even design agencies, consider their estimating techniques to be confidential. Highway contractors, who normally engage in competitive bidding to obtain their work, are highly sensitive to divulging any information that could possibly reach a competitor and provide a bidding advantage. When this confidentiality is combined with a hectic work schedule during the construction season, it is not difficult to understand the magnitude of the problem associated with data gathering. #### Earthwork Contractors Table 3-1 provides a summary οf some key characteristics of the six contractors who were interviewed. In keeping with their wishes, the company names are withheld and they are referred to as contractors one through six. Column one is the average annual business volume, percentage representing construction work being shown in parenthesis. The remaining percentage of annual volume for contractors one, two, and six is attributable to material supplies since these contractors own several quarries and asphalt plants. All contractors, except number three (which is more diversified), are primarily highway contractors and relatively small in size when compared to the top multibillion dollar construction firms. The second column indicates that most of them choose to limit the geographic location of their projects to Pennsylvania. Column three indicates that the contractors own essentially all of their TABLE 3-1 Comparison of Representative Pennsylvania Earthwork Contractors | | † | | | | | | | |-------------------------|---|-----------------------|-------------------------|---------------|---------------------|---------------------|--| | (4) Level of Historical | Record Keeping
 D-Detailed
 L-Limited
 N-Not Used | Δ |
 | ۵ | z | .ı | , | | (3) | Equipment Owned vs. Leased (%) | 66 | 100 | 66 | 80 | 100 | 66 | | (2) | Geographic | State of Pennsylvania | Central
Pennsylvania | International | Within
100 miles | Within
100 miles | Within
25 miles of
an owned quarry | | (1) | 1982 Annual Volume
 of Construction
 (\$ Million) | 35 | 18 | 4 00 | & | 2 | 6 | | | Contractor | | 8 | m | 4 | اد | · • | earthmoving equipment. The fourth column represents subjective evaluation of their historical record-keeping based on interviews with their personnel. Naturally, the cost accounting system along with the available computer support has a direct bearing on the extent of the recorded historical data. A "detailed" rating was given if company maintains production as well as cost data for individual pieces of equipment and for fleets. A limited rating implies the recording of only cost data for individual equipment items and production data on a fleet basis. The "not used" category was given to contractor four in view of the fact that the cost accounting system had only recently been converted to a computerized operation and, therefore, very little data had been stored. At the end of the last section, contractor confidence in their own historical data was cited as a reason why contractors don't use an equipment manufacturer's approach to estimating. At this point, it should also be noted that the experience of the estimator also contributes to the adoption of unique estimating techniques by contractors. Perhaps this is no more evident than for the calculation of earth/rock quantities within cut areas.
Experienced estimators visit and walk along the entire project site. They look for tell tale signs of subsurface water, such as swampy fernlike vegetation, because they know that both diverting the water table and wet blasting holes increase project cost. The successful estimator usually drills test holes in the major cut areas since he knows that his estimate of the percentage of rock could well mean the difference between his firm getting the job or not. During the test drilling, the estimator may time the bit penetration rate with a stop watch so that he can relate the anticipated production to historical production rates and possibly gain additional information about the soil/rock classification. Obviously, a contractor who has completed or who is engaged in earthwork operations located in the same geographic location as a new project has distinct advantages over his competitors. The above factors provide only a hint of the importance of experience but they also illustrate a few of the many uncertainties associated with earthwork estimating. #### Steps in Estimating Methods Almost every contractor interviewed used a different estimating method although certain steps were fairly consistent among all six. The following steps, perhaps in slightly different order, are used by the majority of the six contractors: - 1. Field drilling - 2. Plotting rock lines -- Calculation of volumes - 3. Determining cut/fill distribution - 4. Determining fleet composition/costs - 5. Applying production rates. Field Drilling. Field drilling is done by contractors during the bid preparation stage before the contract is awarded. It serves three primary purposes: (1) data is obtained about the depth and type of rock in cut areas, (2) data is obtained about drilling production rates, and (3) familiarity with the project site is achieved. The first purpose is of paramount importance because it provides exclusive (not available to competitors) information that aids in reducing the uncertainty related to earth/rock composition. While competitor contractors are also free to drill test holes, they are responsible for selecting locations, number of holes, and interpretation of data. Plotting Rock Lines -- Calculation of Volumes. The next step, plotting of rock lines, involves using the data obtained from field drilling, as well as any information supplied with the plans (i.e., boring logs, soil profiles, etc.), to approximate the location of rock layers. The purpose of this procedure is to quantify the amount of rock in cut areas. Drill holes are marked on the profile drawings with an indication of location as "xx feet" left or right of centerline or on centerline. Next, the corresponding cross-section drawings are obtained and the field drilling data is plotted on them. Ideally, enough data points are available to establish the rock lines at a regular interval on the cross-sections. Once the rock lines are established, the cross-sectional areas are computed. This is done either manually or electronically with a digitizer. Once the areas are determined, the volumes can be computed. The most common method of volume computation is the average end area method which uses the following equation: $$V_i = D\left(\frac{A_{1i}}{2} + \dots + A_{(n-1)i} + \frac{A_{ni}}{2}\right) \stackrel{2}{\sim} 27$$ (2) where V = Volume in BCY D = Distance between cross sections in ft i = Type of material (l=earth, 2=rock) A_{1i}, \dots, A_{ni} = Areas of cross sections in ft^2 (n is the number of sections) 27 = Conversion factor for ft³ to BCY method for a section consisting of three cross sectional areas (i.e., n = 3). The average end area method is not exact and tends to slightly overestimate the actual volume. The precision, however, according to Church (1981) is on the order of ±1%, which is normally considered adequate for earthwork estimating. Other more accurate techniques, such as the prismoidal formula, are available for volume computation if the added expense of their usage is warranted. Determining Cut/Fill Distribution. This is the third general step in the estimating method. Figure 3-2 illustrates a typical profile and haul-mass diagram for a highway project. Although the haul-mass diagram is the commonly accepted technique for accomplishing this step, $V_{1} = \begin{pmatrix} A_{11} + A_{21} \\ -\frac{A_{21} + A_{21}}{2} \end{pmatrix} (D) + \begin{pmatrix} A_{21} + A_{31} \\ -\frac{A_{21} + A_{31}}{2} \end{pmatrix} (D) \qquad V_{2} = \begin{pmatrix} A_{12} + A_{22} \\ -\frac{A_{22} + A_{32}}{2} \end{pmatrix} (D) + \begin{pmatrix} A_{22} + A_{32} \\ -\frac{A_{22} + A_{32}}{2} \end{pmatrix} (D)$ $= \begin{pmatrix} A_{11} + A_{21} \\ -\frac{A_{21} + A_{31}}{2} \end{pmatrix} (D) \qquad = \begin{pmatrix} A_{12} + A_{22} \\ -\frac{A_{22} + A_{32}}{2} \end{pmatrix} (D)$ $= \begin{pmatrix} A_{11} + A_{21} \\ -\frac{A_{21} + A_{21}}{2} \end{pmatrix} (D) \qquad = \begin{pmatrix} A_{12} + A_{22} \\ -\frac{A_{22} + A_{22} + A_{22}}{2} \end{pmatrix} (D)$ Total Excavation Volume $= V_1 + V_2$ FIGURE 3-1 End Area Method for Measuring Earthwork (Neil, 1982:215) #### NOTES: - 1. The arrows on the profile indicate the proposed movement of material. - 2. A loader/truck operation was selected for the longer haul while scrapers were used for the shorter haul. - 3. The average haul distances are graphically constructed from the haul-mass diagram as follows: - A. Vertical lines are drawn from the maximum ordinate points to the abcissa. - B. Horizontal lines are drawn to bisect the lines drawn in step A and extend to the haul-mass curve. - C. The distances between the intersection points of the lines drawn in step B and the haul-mass curve are scaled along the abcissa and represent the average haul distances from cut to fill sections. - 4. The haul-mass diagram above is perfectly balanced (i.e., no excess waste or borrow material is required). FIGURE 3-2 Typical Profile and Haul-Mass Diagram none of the six contractors interviewed use the haul-mass diagram. Instead, an "arrow allocation diagram" is developed to determine cut/fill distribution. Αn illustration of an arrow allocation diagram, using the same example as for the haul-mass diagram in Figure 3-2, is shown in Table 3-2. The arrows represent the movement of material from the cut (tail of arrow) to the fill (head of arrow). The arrows are drawn based on the simple principle that cut is distributed to nearest available fill. Experience is required, however, to complete an arrow allocation diagram in a practical manner. Decisions must be made as to the maximum haul length and locations for waste areas if there is an excess of cut. For example, it could be more costly to haul material a long distance to a fill rather than to "waste" the material nearby and procure borrow (additional fill material) at a closer location to the fill. Figure 3-3 depicts such a situation. The arrow allocation diagram, in addition to showing cut/fill distribution, can also be used to compute the average haul distance as shown in the continuation of Table 3-2. The average haul distance is an important parameter because it dictates t he composition needed to accomplish the cut/fill distribution determined by the arrow allocation diagram. Determining Fleet Composition/Costs. The fourth step of the contractor estimating method consists of determining fleet composition and cost. Since this is strictly an individual matter among contractors, it is not possible to TABLE 3-2 Typical Arrow Allocation Diagram | Remarks | 500ft. haul
1500ft. haul
2500ft. haul
3500ft. haul
(No rock in
this section) | 45.000 BCY rock | | 15,000 BCY rock
69,500 | |-----------------------------|---|-----------------------------|--------------------------------|---------------------------| | Embankment
(fill in ccy) | 5,000
400
20,000
6,000 | 161,600
43,000
43,000 | | 45,000 45,000 | | Excavation (cut in ccy) | 31,400 | 340,000 | 27,000
 3,000 | 283,600 | | Stations (100 ft.) | 0+00 - 10+00 | 10+00 - 20+00 | 30+00 - 40+00
40+00 - 50+00 | 50+00 - 60+00
Totals | TABLE 3-2 (Continued) į : 4 R # Typical Arrow Allocation Diagram ## NOTES - the excavation column were converted from BCY to CCY using swell/shrinkage factors. (See Table 5-1 for additional details). The volumes listed in - is perfectly balanced (1.e., included to show quantities from borrow areas and/or quantities to waste arrows would The example, shown in the table above, is perfectly Total Excavation * Total Embankment). If it were not, $(5000 + 43000 + 27000 + 3000 + 45000) \times 500$ $(400 + 238600) \times 1500$ (ccy x Distance) Average Haul Distance * ------(ccy x Distance) = cy x Distance) = (5000 + 43000 + 27000 + 3000 + 45000 + (400 + 238600) x 1500 + (20000 + 161600) x 2500 + (6000 + 178400) x 3500 = 1,519,400,000 ccy = 728,000 1,519,400,000 Average Haul Distance = ------728,000 = 2087 ft. Plan FIGURE 3-3 Illustration of the Use of Waste and Borrow Areas elaborate on specifics. Obviously, each contractor's fleet costs will be different and the fleet compositions will also vary depending upon: (1) available equipment, (2) average estimated haul length, (3) type of material, and (4) time Note that fleet available to complete earthwork. compositions can, and often do, vary in both the types of equipment (i.e., scraper or loader/truck) and in the number of machines for a project. Figure 3-2 illustrates the use of loader/truck fleets for the longer haul and scraper fleets for the shorter haul. Depending on the four factors mentioned above, the composition of each of these fleets could be varied over the course of the project to meet the contractor's needs. Successful contractors rely experience to determine proper fleet compositions and o n historical data to determine accurate fleet costs. Applying Production Rates. The fifth and final step consists of applying
production rates to the fleet costs computed in step four. For each fleet (i.e., scraper, loader/truck, drilling and blasting, etc.) the fleet cost (in \$/day) is divided by the estimated fleet production (in cy/day. for example) and the fleet unit cost (\$/cy) is obtained. Fleet production rates are estimated by contractors based on historical data from previous jobs. Usually, the estimator selects two or three average production rates to compute fleet unit cost. In effect, a range for fleet unit cost is created. Table 3-3 provides an example illustrating this procedure. TABLE 3-3 Example Problem Illustrating the Calculation of Fleet Unit Cost for a Scraper Operation | No. | Scraper Fleet Equipment | Daily Direct
 Labor Cost (\$) | Daily
 Equipment Cost (\$) | Daily
 Fuel Cost (\$) | |------------|-------------------------|-----------------------------------|--------------------------------|---------------------------| | 'n | 641 Scrapers | 806 | 2700 | 585 | | - | Dol Dozer | 196 | 1 675 | 180 | | 7 | D9 Dozer | 1 182 | 1 775 | 1 240 | | _ | D8L Dozer | 182 | 1 450 | 06 | | - | CC1 Compactor | 1 179 | 1 225 | 1 80 | | _ | G-16 Grader | 1 182 | 1 180 | 1 72 | | 1/2 | Water Tanker | 73 | 1 50 | 1 14 | | _ | Pickup | 165 | 12 | & | | i

 | TOTAL | 2067 | 5067 | 1269 | Total Daily Fleet Cost = \$2067 + \$5067 + \$1269 = \$8403 Fleet Unit Cost(\$/BCY) - Total Daily Fleet Cost - Daily Fleet Production Fleet Unit Cost (\$/BCY) Possible Daily Fleet Production (BCY/day) | \$8403/day-5000BCY/day=1.68 | \$8403/day-5500BCY/day=1.53 | \$8403/day-6000BCY/day=1.40 | |-----------------------------|-----------------------------|-----------------------------| | 2000 | 5500 | 0009 | Once a range is established, the estimator can select his estimate of the most likely production value within this range. This step is of critical importance and yet involves enormous uncertainty. The estimator must rely on his subjective judgement to select a production value. Factors that are considered include, but are not limited to; location of project, size of project, logistics (haul road, borrow and waste areas), type of material, weather, recent similar projects, available equipment, quotations from subcontractors, and quality of the labor force. With this number of factors involved (some of which are difficult to quantify), it can easily be recognized that the fleet unit cost contains considerable variability. The next step is to multiply the quantities by their respective fleet unit costs to obtain a total cost. For example, assume the costs for the loader/truck and scraper fleets are as follows (Table 3-3 illustrates the calculation of the scraper fleet cost): | Fleet | Fleet Unit Cost (\$/BCY) | Quantity (BCY) | |-----------------|--------------------------|------------------| | Loader/Truck | 1.40 | 443,000 | | Scraper | 1.68 | 285,000 | | The total fleet | costs would, therefore, | be calculated as | | follows: | | | Fleet Total Fleet Costs Loader/Truck \$1.40/BCY x 443,000BCY = \$620,200 Scraper $$1.68/BCY \times 285,000BCY = $478,800$ To the above Total Fleet Costs, the contractor would add the blasting cost (using a similar fleet analysis) and a percentage for preparation, clean-up, and any borrow/waste quantities. This total is then divided by the total project quantity (usually in BCY) to obtain a project unit cost (\$/BCY) for earthwork. At this point, the estimator has completed his initial earthwork estimate but may not be finished estimating the job. Most contracting firms review the project estimates in conference style with the company executives prior to submitting a bid. Here management-level factors, such as cash flow position, forecasted workload, inflation, competition, unbalancing of bids, and markup, for the entire project are considered. Depending on the outcome of this conference, the estimator may have to re-estimate the earthwork portion of the project. The range of fleet production values comes into play at this point. Depending upon whether the management concensus was to increase or decrease earthwork costs, the estimator can readily choose an appropriate revised fleet cost and re-compute the estimate with relatively little effort. If the range of production values was not originally computed, the estimator would not have a "feel" for how much he could reasonably raise or lower his initial estimate. #### Summary of Contractor Estimating In summary, the steps involved in estimating earthwork outwardly appear very simple but are, in fact, deceptively complex. Each of them involves numerous factors, few of which have values known with certainty. Contractors recognizing the uncertainty associated with earthwork have chosen to account for it in a simple but fundamentally sound way by relying on their experience, intuition, historical data. In order to put the entire foregoing section into perspective, it must be remembered that only the estimation of direct earthwork costs has been discussed. Additional components of the total highway project estimate include: (1) indirect costs for earthwork, (2) direct and indirect costs for other project activities (i.e., course, reinforcement, paving, finishing, structures, signs, drainage, lighting, and marking), (3) possible unbalancing of certain bid items to increase profit and/or cash flow, and (4) various bidding strategies that might be adopted to increase the likelihood of being awarded projects under competitive bidding practice. It should be pointed out that the estimates included in item two above, while they contain some uncertainty, do not exhibit the variability associated with earthwork estimating. Thus, while earthwork estimating offers perhaps the greatest challenge to construction, it is, by no means, the sole component that determines the resultant award and profitability of a highway project. #### PennDOT Estimating Contact with two PennDOT Districts has revealed that earthwork estimates are usually prepared by consultants under contract with PennDOT. While the district office maintains project control and review/approval authority, limited manpower prevents involvement in detailed estimating for the majority of the earthwork projects. Regardless of whether the estimate is prepared by a consultant or PennDOT district engineers, however, it appears that the following procedures are usually followed: - Determination of quantities (including adjustment for swell/shrinkage) - 2. Determination of cut/fill distribution - 3. Determination of fleet costs - 4. Determination of fleet productivity - 5. Determination of project unit cost. Each of the above steps are similar to those used by contractors since the end result, a unit cost for earthwork, is the objective in both cases. The major differences, which occur in steps 1, 3, and 4, are discussed below. The determination of quantities (step 1) is made without the benefit of the field drilling that most contractors conduct. Instead, each PennDOT district relies on the opinion of either the consultant preparing the estimate or their own in-house geotechnical staff. In either case, the estimate of rock quantity is based on: (1) previous experience with earthwork jobs in the same geographic area and, (2) available boring and soils data. It is interesting to note that Gates and Scarpa (1969) proposed a method for determining earthwork quantities using random sampling, but it appears to be more applicable to mass earthwork projects, such as shopping centers and housing developments, rather than highway construction. Since the available information is usually general in nature, the rock quantity is defined only to the extent of being a certain percentage of the total quantity of cut. For example, if the project requires 1 million cy of cut and the consultant (or geotechnical staff) estimates twenty percent rock, the estimate would be completed as if exactly 800,000 cy were earth and 200,000 cy were rock (an 80/20 earth/rock split) existed. The question can be raised as to why PennDOT does not conduct field drilling to more closely define the rock quantity. Two obvious answers are: (1) field drilling is costly and not worth the expense for PennDOT and, (2) the quantity of rock present is not a major concern to PennDOT since the Class 1 Excavation bid item covers any earth/rock composition. These two explanations, while they seem feasible and logical, do not diminish the importance to both PennDOT and the contractor of accurately estimating the relative quantities of soil and rock that are to be excavated. While the rationale for a field drilling program has been addressed earlier in the section on Contractor Estimating Methods, the second plausible explanation mentioned above merits further comment. Although the rock quantity does not directly affect PennDOT costs as it does contractor costs, it does affect the total estimated project cost. The accuracy of this cost is a major PennDOT concern because certain statutory constraints apply with respect to state and federal funding levels and this amount is impinged upon by each project estimate. Thus, while at first glance, the determination of rock quantity by PennDOT might seem inconsequential, it is a significant factor that influences their total allowable construction program for a given fiscal period. The determination of fleet costs (step 3) represents the next difference between PennDOT and contractor estimating methods. While contractors rely on their own experience and historical data to determine their fleet costs, PennDOT must try to anticipate the fleets that will be used by the contractor. This is a problem because, if PennDOT estimators are not familiar with a contractor, they can only guess about the fleet composition. PennDOT now uses the Cost Reference Guide For Construction Equipment (published annually by Dataquest of Palo Alto, Ca.) estimate fleet costs. This guide summarizes equipment costs nationally, by region, and is based
on historical data consisting of contractor-owned equipment costs. Formerly, a catalog listing only rental costs (Blue Book) was used for estimating. PennDOT officals, after review of recent contract bid data, have reported that the switch to the Cost Reference Guide For Construction Equipment has resulted in more "representative contractor costs" and hence better PennDOT estimates. Fleet productivity (step 4) is determined by PennDOT through the use of historical data maintained by each district. In some cases, this data represents a combination of productivity values recorded by PennDOT field inspectors and those obtained from estimating guides. Since the field data covers several different contractors and was probably recorded by different inspectors, the expected variation in productivity data is greater than that of a single contractor maintaining a productivity history. However, since the low bidder is not known at time of estimate preparation, further research is needed before any conclusions can be inferred about the accuracy of determining productivity in this manner. #### Summary This chapter has discussed the most commonly used methods of preparing earthwork estimates. It began with a brief description of estimating guides and then explained a computerized system, SEMCAP, which was patterned after equipment performance handbooks. The typical contractor method of estimating, based on interviews with six Pennslyvania earthwork contractors, was then presented. Finally, the estimating approach used by PennDOT was described. All of the estimating techniques discussed in this chapter are deterministic. The next chapter focuses on the subjects of Uncertainty and Probabilistic Estimating as applied to earthwork projects. #### CHAPTER FOUR ### UNCERTAINTY AND PROBABILISTIC EARTHWORK ESTIMATING This chapter discusses the following two topics related to earthwork estimating: (1) Uncertainty, and (2) Probabilistic Estimating. The first section on Uncertainty explains, in a qualitative manner, the background of probabilistic estimating. The second section on Probabilistic Estimating covers the commonly used probability distributions and the probabilistic models proposed for estimating the rock quantities and the cost elements. #### Uncertainty in Earthwork Estimating Uncertainty plays an important role in earthwork estimating. This section begins by considering the nature of uncertainty and then cites the common types of estimating errors. Next, the topic of risk is addressed along with how it relates to probabilistic estimating. Finally, the impact of human behavior on estimating and its relationship to uncertainty is discussed. #### The Nature of Uncertainty First, it is necessary to define the context in which the word "uncertainty" is used. Those involved in the management science area, for instance, consider "Decisions Under Uncertainty" as a general category of decision-making methodology and define it as "decisions whose outcomes are affected by conditions outside the decision maker's control, with the probabilities of occurrence of those conditions not known at all" (Cleland and Kocaoglu, 1981:303). While earthwork estimating involves decision making which is affected by conditions outside the decison maker's control, it is still possible, based on historical data, to assign probabilities of occurrence and, therefore, does not fall into the category of "Decisions Under Uncertainty" defined above. The uncertainty addressed here is that which relates to the variability inherent in every estimate. perfect knowledge, an "estimate" would not be required since actual costs would be known in advance. Obviously, perfect knowledge is not possible nor is it possible to predict the future. In a sense then, as suggested by Schremp (1978), uncertainty can be viewed as a measure of a lack of knowledge. Schremp (122) goes on to state that: Lack of knowledge may consist of the nonavailabilty of current information due to a lack of an effort to find it, an inability due to time, cost, etc., to obtain it or a failure due to a deficiency in education, organization or theory to perceive it when it is available...The element of uncertainty and its effective management is the crux of all estimating and contains both its opportunities and Achille's Heel. #### Types of Uncertainty According to Ostwald (1974), uncertainties exist under two general categories: (1) long-term, and (2) statistical. Ang and Tang (1975) suggest similar categories but refer to (1) natural phenomena, and (2) parameter them as: estimation. In both classifications, the first category pertains to the state of the world or nature and, in the construction context, includes items that influence costs, such as weather, wage and price escalation, productivity, soil conditions, political and economic construction technology, maintenance flucuations. material and equipment availability, technology, construction delays, supervision policies, and construction methods. The second category refers to prediction errors and includes inaccuracies in the estimation of the parameters, the choice of frequency distribution(s), and the model or its assumptions. Spooner (1974:65-66) suggests a third category for uncertainty that he labels as "unpredictable uncertainties which are qualitatively detectable, but not enough information exists to assess the risk quantitatively." He goes on to list examples of unpredictable events, such as "wildcat labor disputes, contract conditions requiring action at the discretion of the owner, contract litigation, and subcontractor default." Since these types of uncertainties cannot be quantified, they are usually included in the estimate only indirectly as part of the contingency markup. This category will not, however, be discussed further in this paper. Į Ł Ī #### Estimation Error Due to the inherent uncertainties associated with estimating, it is a recognized fact that errors or deviations will, undoubtedly, occur between estimated and actual cost elements. The estimator's goal, of course, is to minimize the disparity between estimated and actual costs so that the bid price is low enough to obtain the contract and yet high enough to allow for some margin of profit. The following paragraph discusses items pertaining to a unitprice earthmoving-type project and is based on a more general study conducted by Neil (1978). Items of Responsibility. The "items of responsibility" in a contract often pose problems even if detailed plans, specifications. general conditions, supplementary conditions, and other documents are incorporated into the contract. Naturally, all of these documents potentially have cost implications for the contractor and yet it is usually only the plans and specifications that are given any attention during the estimating period. Many state highway departments have standard specifications that are referenced in all projects with only the special or unusual items explicitly described. Contractors, therefore, must be intimately familiar with the standard specifications in order to properly account for all cost items in their As an example, consider the work category entitled Class 1 excavation as defined in Specifications, Section 203 (1983:82): Class 1 Excavation...will include placement of excavated material in the embankment areas; the removal, storing, and rehandling, as required, for the placement o f suitable material below subgrade elevation; the satisfactory disposal of all unsuitable and surplus materials: furnishing of all materials, equipment, tools, labor, and work incident thereto; and shall also include bracing and shoring, and the bailing and/or pumping of water. If a contractor were to estimate, bid, and be awarded a PennDOT highway project without understanding the definition of Class I Excavation, it is quite likely that he would sustain a significant loss. The reason is that there are several requirements (i.e., compaction, dewatering, rock excavation, rehandling, disposal, storage, etc.) that are not normally considered as part of excavation unless one has read the specifications or has had experience on a previous PennDOT highway project. Another example of implied requirements stems from Environmental Protection Agency (EPA) regulations. Contractors must insure that construction proceeds and is completed with minimal impact on the environment. Thus, items, such as noise and dust control, controlled disposal areas, and stream re-routing. can have significant cost implications and should be included in the estimate. Quantity Take-off. Determination of quantities is always an item of importance in estimating but it takes on a unique meaning for Class 1 Excavation. The problem is in the determination of the rock quantity to be excavated. The total quantity of cut is normally owner-determined by photogrammetric techniques and is sufficiently accurate for unit-price contracts since some deviation in quantities is Since Class 1 Excavation payments, as noted expected. earlier, are not based on the type of material excavated, the contractor bears the burden of determining the earth/rock composition of cuts. The cost implications of rock versus earth excavation are obvious. Also, associated with this problem of quantity determination, is the question of availability of suitable materials. If, for instance, excavated materials are unsuitable for embankment, contractor is normally required to dispose of these materials without additional compensation. Work Methods. The discrepancy between the work methods assumed for estimating and those actually used on the job are a common source of estimating error. In estimating an earthwork project, the estimator must choose among various combinations of equipment crews. Normally, there is a trade-off between daily costs for labor and equipment and the time period needed to complete the earthwork. The estimator must rely on his experience, consider availability of labor and
equipment resources, consider the local construction period and the required completion date of the project. Regardless of the effort and care that have gone into the estimate, the actual work methods usually deviate from those assumed by the estimator because of a multitude of factors that impact a construction project and which could not possibly be foreseen. Labor Cost. Labor cost is an item that can also cause estimating error in two ways -- wage rates and labor productivity. The wage rates are relatively constant over a short period but can change dramatically over the typical 2- to 3-year duration for a large highway project. Labor productivity is more variable than wage rates and, hence, presents more of a problem to the estimator. Since earthwork is an equipment-intensive rather than labor-intensive type of operation, equipment productivity will be emphasized in this study while acknowledging that labor productivity also has an impact when one considers the equipment operators. Equipment Cost. Equipment cost, like labor cost, two components -- cost and productivity -- that must be considered. The equipment owning and operating cost is, perhaps, the easiest parameter to estimate. Ιf the contractor has maintained accurate records, there will be minimal fluctuation in the average owning and operating cost for each category of equipment. Equipment productivity, however, is a major concern because of the number of factors that influence it. As pointed out earlier, the operator, based on his experience, ability, and attitude affects equipment productivity. The weather, type of soil, haul roads, accessibility, location of project site, equipment condition are factors that also influence equipment productivity. Estimators usually consider a range of productivity values but ultimately select a single value. The deviation of the actual from the estimated productivity can be rather extreme and affect not only the contractor's costs but the scheduled project completion date as well. Unknown Site Conditions. Unknown site conditions are a concern in all Class 1 excavation projects because, as previously explained, there is a single price for excavation, regardless of the material. In additon, conditions, such as a high water table, access difficulties, hidden underground utility lines, and restricted working areas, can seriously hinder progress and increase the contractor's costs. Although there is no way to insure against unknown site conditions, most successful earthwork contractors conduct an extensive site visit, drill test holes, and thoroughly study the plans and related documents before submitting a bid. Area Adaptation. Area adaptation applies to those contractors who work in several geographic areas. In such cases, the estimator must apply factors to compensate for differing wage rates, labor and equipment productivities, equipment costs, permits, and construction periods allowed by the weather. Highway contractors must also consider the availability of materials if the project is a borrow rather than a waste type. Contractors familiar with an area have distinct advantages in that they can generally predict the quantity of rock to be removed more accurately, they have better knowledge of local subcontractors and equipment suppliers, and can rely on their historical data from previous projects in the same local area. Mistakes and Errors of Omission. The foregoing paragraphs were limited to estimating errors that result from uncertainty. In order to complete this discussion, however, it should be mentioned that estimating error also results from two other sources -- mistakes and errors of omission or blunders. Mistakes, such as an arithmetic one or a misplaced decimal point, commonly occur, but are often discovered by checking or by requiring an independent estimate. Errors of omission result through ignorance or Examples of these are "failure to inadvertentness. recognize material price breaks, the omission of cost items, and overlooking a planned contractual increase in direct labor cost" (Ostwald, 1974:5). The only way to prevent these errors of omission is to have competent management policies and effective estimating practices. #### Risk The previous sections of this chapter discussed uncertainty and the estimation errors that result from uncertainty. Risk, defined as "the possibility of suffering harm or loss," originates from uncertainty. Without uncertainty there would be no risk. Contractors are faced with a great deal of risk due to the uncertainties already discussed as well as many others outside the scope of this study. While contractors generally recognize risk, difficult, if not impossible, to completely account for it. The most common method of attempting to handle risk is by adding a contingency to the bid. After the estimator prices all items of the project, management, usually along with the estimator, tries to collectively evaluate and incorporate all the uncertainties associated with the project and arrive at a contingency percentage. The major problem with this approach is that it is virtually impossible to subjectively evaluate the impact of all the uncertainties affecting a The only logical way to handle risk is large project. through the use of probability. The next chapter covers the subject of probability as it pertains to earthwork Before considering the mathematics estimating. probability, however, it may be helpful to reflect on the psychological or human elements of uncertainty. #### Human Behavior and Uncertainty Psychologists have studied the problem of decision making under uncertainty. The work of Tversky and Kahneman (1974:1129) has shown that "people rely on a limited number of heuristic principles which reduce the complex tasks of assessing probabilities and predicting values to simpler judgemental operations." While these heuristics are helpful, they sometimes lead to biases and other systematic errors. Anyone using probabilistic models, such as those described later in this paper, should be aware of these biases and their impact on judgement. Tversky and Kahneman (1974) described three heuristics that people use to assess probabilities and predict values: (1) Representativeness, (2) Availability, and (3) Adjustment and Anchoring. Representativeness is used when people are asked to judge the probability that an object or event belongs to a certain class or process. Availability is used when people are asked to assess the frequency of a class or the possibility of a particular occurence. Adjustment and Anchoring are used in numerical predictions when a relevant value is available. Since the topic of estimating deals with numbers, Adjustment and Anchoring is perhaps the most significant heuristic and, as a result, will be explained in more detail. In most cases, estimates are made by initially considering some starting value and then adjusting this value based on specific factors, such as experience. Tversky and Kahneman, however, have found that such a heuristic causes estimating errors. They report that different starting points yield different estimates that are biased toward the starting points. The implications of this phenomenon for estimators is significant, especially if subjective three-value estimates are used. Tversky and Kahneman (1974:1129) found that "subjects state overly narrow confidence intervals which reflect more certainty than is justified by their knowledge about the assessed quantities." Thus in a three-value estimate, the most probable value serves as a psychological anchor and restricts the range, resulting in a subjective probability distribution that is distorted. A suggested method of minimizing this bias, proposed by Tversky and Kahneman, is to form estimates based on the tenth and ninetieth percentiles (or pessimistic and optimistic values) instead of a most probable or median value. The biases inherent in judgement under uncertainty affect experts as well as neophytes. Although such errors cannot be completely eliminated, they can be controlled. The estimator who recognizes and accepts the fact that biases are a natural part of human behavior will have more confidence in his judgement and produce better estimates of uncertain quantities. # Probabilistic Estimating The previous section discussed uncertainty in estimating and mentioned that probability is a tool used to handle uncertainty by seeking to quantify the risk. This section describes what is meant by probabilistic estimating, discusses major probabilistic estimating methodologies, and explains the three probabilistic models that are used in the proposed system, which is explained in Chapter Six. #### Definition The traditional estimating approach uses a single value for each line item and, after addition of all items, arrives at a single value that represents the unit cost or total cost for the project. Such a method is deterministic, in that, it assumes conditions of certainty. The probability that the actual cost equals the estimated cost is extremely small, but the probability that the estimated cost will be within a limited range around the actual cost is significant. In effect, the single value estimated cost is bracketed for each cost element. Another approach is to consider the actual cost as a random variable and use a mathematical formulation. (A random variable is defined as a numerical-valued function of the outcomes of a sample of data [Ostwald, 1974]). For the purposes of this thesis, a probabilistic estimate is defined as one consisting of a combination of both deterministic and random cost elements. It is assumed that the random cost elements can be described by a continuous, unimodal, non-negative, real-valued probability density function (pdf) (Diekmann, 1983). #### Probability Distributions 7 In the classical approach to the estimation of parameters, the mean and variance are the main descriptors of a random variable. It becomes necessary then to adopt a method for
determining the mean and variance and to select an appropriate distribution for the cost elements. The traditional method of determining the mean and variance is by assuming that a sample set of observational data can be used to determine the parameters of the underlying population. In earthwork estimating, however, a general lack of data, due to the many uncertainties, prevents one from effectively using the traditional approach. Spooner (1974:72-73) described the characteristics of the pdf when there is a lack of data: - 1. Limits -- On any estimate, upper and lower limits exist beyond which the estimator is relatively certain that no values will occur. The actual placement of these extreme limits may be uncertain but this uncertainty will not be included in subsequent developments since it is considered of secondary importance. - 2. Continuity -- There is no reason to believe that the pdf is discontinuous. - 3. Convexity -- It will be assumed that the probability of occurrence of an event decreases as the upper and lower limits are approached. In addition it will be assumed that the distribution is unimodal. - 4. Skewness -- Since actual costs have a greater freedom to be higher than lower with respect to the estimate, skewness to the right should be expected. The normal, beta, log-normal, and triangular distributions all fit the above criteria. The choice of distribution is important because the values of the resulting means and variances will be biased with respect to a different choice. Law and Kelton (1981) and Spooner (1974) suggest the use of a triangular distribution as a simple approach under conditions of uncertainty. The beta distribution is perhaps the most flexible and, depending upon the choice of shape factors, it can be made to take on a wide assortment of shapes. The normal distribution is the most commonly used, when modeling construction material characteristics, such as the compressive strength of concrete or the bearing strength of soil. The log-normal distribution is sometimes used as well since values can be obtained from the table of standard normal probabilities. The proposed estimating system, discussed in later chapters, will make use of the beta, double triangular, and normal distributions. Since the normal distribution is so common, the remainder of this section will only address the important properties of the beta and double triangular distributions. Beta Distribution. Figure 4-1 (Ang and Tang, 1975) depicts a few of the possible shapes of the beta pdf resulting from the selected values of the parameters q and r. The density function is defined as: $$f_{X}(x) = \begin{pmatrix} 1 \\ ---- \\ B(q,r) \end{pmatrix} - \frac{(x-a)^{q-1}(b-x)^{r-1}}{(b-a)^{q+r-1}} \qquad a \le x \le b \qquad (3)$$ = 0 elsewhere where, a and b are finite limits q and r are shape parameters B(q,r) is the beta function defined as, $$B(q,r) = \int_{0}^{1} x^{q-1} (1-x)^{r-1} dx \qquad (4)$$ The mean and variance are: $$E(X) = a + --- (b-a)$$ (5) $$Var(X) = \frac{qr}{(q+r)^2(q+r+1)}$$ (6) FIGURE 4-1 Standard Beta PDF (Ang and Tang, 1974:130) A modified version of the beta distribution is used for Program Evaluation and Review Technique (PERT) estimates. As applied here, however, it requires the estimator to make a pessimistic (highest cost), a most likely, and an optimistic (lowest cost) estimate for each cost element. Figure 4-2 ilustrates the relative location of the three estimates for a hypothetical cost element. The mean and variance are approximated as: $$E(C_{i}) = \frac{L+4M+H}{6}$$ (7) $$Var(C_{i}) = \frac{(H-L)^{2}}{36}$$ (8) where $E(C_i)$ = mean cost of element i L = lowest cost M = most likely cost H = highest cost Var(C_i) = variance of cost element i cost element FIGURE 4-2 Location of Estimates For PERT-Based Beta Distribution (Ostwald, 1974:182) Double Triangular Distribution. Although the beta distribution has the inherent flexibility to adapt to many shapes, it is computationally awkward. Consequently, researchers have commonly used distributions, such as the double triangular which are much easier to program for computer applications and yet provide an acceptable alternative to the beta for problems involving uncertainty. The double triangular distribution uses a parameter, P, to account for user confidence and to more closely resemble the beta distribution. The double triangular distribution will be described in more detail in the forthcoming section on "Replication of Cost Elements". Figure 4-3 indicates a double triangular distribution with the specified parameters a, b, u, and P. The density function is defined as: $$f_{X}(x) = \frac{2 \quad (x-a)}{--- \quad ----} \quad \text{for } a \le x \le u$$ $$= \frac{2 \quad (b-x)}{b-a \quad (b-u)} \quad \text{for } u \le x \le b$$ $$= \frac{b-a \quad (b-u)}{b-a \quad (b-u)}$$ (9) The mean and variance are defined as: $$E(X) = \frac{1}{-(a+b+u)}$$ (10) $$Var(X) = \frac{1}{--(a^2+b^2+c^2-ab-au-bu)}$$ 18 (11) Spooner (1974:73) indicates that the variance can be approximated, with only slight error, by the following expression: $$Var(X) = \frac{1}{--(b-a)^2}$$ (12) FIGURE 4-3 Location of Estimates For Double Triangular Distribution ### Proposed Earthwork Estimating Models This section describes the three probabilistic models that are used in the proposed estimating system. First, the normal distribution is used to model the quantity of rock in cut areas. Next, the beta distribution is used to model the uncertain cost elements. Finally, a double triangular distribution is used to replicate the cost elements contained in the linear programming solution that is described in the next chapter. Note that the integration of these models in the proposed estimating system will be discussed in Chapter Six. Rock Quantity. The determination of the quantity of rock in cut areas presents a unique modeling problem. The actual amount of rock is a fixed quantity but one that is unknown, and hence uncertain, until the excavation is completed. The estimator must rely on factors, such as boring data, test drilling data, and experience, to estimate the quantity of rock in a cut section. Depending on the amount of information available, the estimator may be able to plot the rock lines on cross-section drawings as was shown in Figure 3-1. The probability of the estimated quantities being exactly equal to the actual quantities is extremely small, however, the probability that they will be within a range around the actual quantities is significant. An assumption was made that the estimated quantity of rock in any given cut follows a normal distribution. What this means is that, if an estimator repeatedly calculates the quantity of rock for a particular cut (perhaps over a period of time or with differing amounts of available information), his estimates, if plotted, would follow a normal distribution. While conclusive proof to substantiate this assumption is lacking, the normal distribution has been widely used to model similar natural phenomena, such as the quantity of rainfall, reservoir demand, and soil conditions. The mean, μ , and the standard deviation, σ , are the parameters that describe the normal distribution. A normal distribution with parameters μ =0 and σ =1.0 is known as the standard normal distribution and is denoted as N(0,1). The significance of the standard normal distribution is that values for this distribution have been tabulated and are readily available. One only has to convert a variable into a normalized version and the normalized variable will also be normally distributed with zero mean and a standard deviation of one. If the quantity of rock in a particular cut has a mean value of $E(b_i)$ and a standard deviation of b_i , the normalized variable would be expressed as: $$Z = \frac{b_{i} - E(b_{i})}{\sigma b_{i}} = --> \text{Normal } (0,1).$$ (13) where b_i = random variable representing the quantity of rock in Section i E(b_i) = estimated mean value of quantity of rock in Section i σ b_i = estimated standard deviation of the quantity of rock in Section i Z = a normally distributed random variable with zero mean and standard deviation of one. The values of Z are tabulated and can be used to determine areas under the normal curve. These areas provide the probability that the random variable Z takes on values less than or equal to a number of standard deviations to the left or to the right of the mean (Aguilar, 1973). As an example, the equation $P(Z \le +2.0) = 0.9773$ means that there is a probability of 97.73 percent that the value of the estimated quantity of rock lies between $-\infty$ and two standard deviations to the right of the estimated mean. Figure 4-4 illustrates this example using data from Table 3-2. The quantity of excavation between stations 10+00 and 20+00, for example, is 340,000 CCY (408,000 BCY). The estimator has Probability that $V \le 102,000 + 2(10,200)$ or $V \le 122,400 = 97.73\%$ Estimated Quantity of Rock (BCY), V (a) $$z = \frac{b_i - E(b_i)}{\sigma_{b_i}} = \frac{122,400 - 102,000}{10,200} = +2.0$$ Standard Deviations, (b) FIGURE 4-4 Illustration of Standard Normal Density Function determined that there is 20- to 30-percent rock in this cut. He can estimate the mean and standard deviation (Ott,1977:37) as follows: $$\mathcal{U} = \frac{20+30}{----} \stackrel{?}{\div} 100 \times 408,000 \quad \sigma = (30-20) \stackrel{?}{\div} 100 \times \frac{408,000}{4}$$ M = 102,000 BCY Rock T = 10,200 BCY Rock The same technique is followed to estimate the rock quantity in each of the cut sections. Chapter Five describes how the mean and standard deviation are used to formulate the chance constraints for the rock quantity. Cost Elements. The general form of the cost equation for earthwork can be represented as follows (Stark and Mayer, 1983:37): $$C_T = C_e + (C_h)(d) + C_c$$ (14) where C_T = total unit cost for an element (\$/BCY) C_e = unit cost for excavation and loading (\$/BCY) C_h = unit
cost for hauling per grading section (\$/BCY -- grading section) d = haul distance in number of grading sections (grading section) C_c = unit cost for placement and compaction (\$/BCY). Each of the four parameters associated with the total unit cost can be treated as a random variable that follows a beta distribution. A three-value estimate of the beta distribution is used to describe each random cost element and the mean and variance are calculated as follows: $$E(C_{i}) = \frac{L + 4M + H}{6}$$ (15) $$Var(C_{i}) = \frac{(H-L)^{2}}{36}$$ (16) where the parameters are the same as those previously defined. According to the central limit theorem, if many such independent cost elements are added together, the distribution of the sum of the cost elements and, therefore, the total cost, is approximately normal irrespective of the distributions of the individual cost elements. In equation form this can be represented as follows: $$E(C_T) = E(C_1) + E(C_2) + ... + E(C_n)$$ (17) $$Var(C_T) = Var(C_1) + Var(C_2) + \dots + Var(C_n)$$ (18) where $E(C_T)$ = expected total cost $Var(C_T) = variance of total cost.$ The $E(C_1)$ will be computed for each random cost element. These values will be used as cost coefficients in the objective function of the linear programming model that is described in the next chapter. Replication of Cost Elements. A linear programming model will be used to identify those cost elements corresponding to the variables in the optimum solution. The model to be described will then be used to replicate the cost elements contained in the optimum solution. Initially, only the mean values of the cost elements, described in the last section, are used as input into the linear programming model. The purpose of replicating the cost element values is to obtain a probability distribution and cumulative probability distribution function for the total unit cost. To achieve this objective, it is necessary to simulate the cost element values through Monte Carlo Sampling and yet select samples from a distribution that is appropriate for the cost elements. The double triangular distribution proposed by Van Tetterode (1969) was selected because: (1) it provides for ease of computation, (2) it allows the use of a confidence factor, and (3) it enables the user to evaluate both the upper- and lower-side risk. Figure 4-5 illustrates the double triangular distribution and presents the derived equations which are necessary in order to utilize it on the computer. The distribution is completely defined by the following four parameters (Van Tetterode, 1971:125): - L = lowest estimate of the variable - M = most likely estimate of the variable - H = highest estimate of the variable - P = probability of an outcome between L and M or, in other words, the area under the curve between L and M. (The total area under both triangles is equal to one.) The first three parameters are the same as those used in the PERT-type beta distribution. The parameter, P, is unique to this distribution and can be viewed as a "confidence factor" by the estimator. Stated another way, the parameter P represents the probability that the most likely estimate, M, will not be exceeded. The effect of the parameter, P, on NOTE: Refer to Appendix A for the derivation of the above equations. FIGURE 4-5 Double Triangular Distribution (Van Tetterode, 1971:127) the distribution is to act as a built-in skewness or shape control. For example, consider Figure 4-6 which depicts two distributions differing only in the selected value of the parameter P. If a beta distribution is superimposed, as shown by dotted lines, it is evident that the top figure is skewed to the right while the bottom figure is skewed to the left. This, in turn, affects the cumulative distribution from which the random samples are drawn. Once the four parameters for each cost element have been defined, Monte Carlo Sampling can be employed to replicate the double triangular model. The Inverse Transform Method is used to generate values from the cumulative probability curve of the double triangular distribution. This method consists of generating a random number, uniformly distributed between 0 and 1, and solving for the inverse of the cumulative probability function to obtain a "random" value. Figure 4-7 graphically illustrates the results of this procedure. The top portion of the figure represents the defined distribution lased on the values of L, M, H, and P that were selected by the estimator. The lower figure is the cumulative probability curve that can be drawn from the equations for R as shown on Figure 4-5. In this example, it is assumed that .35 was selected by the random number generator (Random number generation can be accomplished manually by using a random number table or it can be computerized). In this case, the value of 1803 would be assigned to the variable for this Note: Dotted lines represent superimposed beta distribution FIGURE 4-6 Illustration of the Impact of P on the Double Triangular Distribution FIGURE 4-7 Graphical Representation of Inverse Transform Method of Generating Random Values replication. Note that future replications could result in any value between 1750 and 1850. The value of 1803 in the last example can, of course, be computed analytically. For this example, the following equation appearing in Figure 4-5 (corresponding to the R < P case) would apply: $$X = L + (M-L) \sqrt{R/P}$$ (19) and substituting the values of the example, $$X = 1750 + (1825 - 1750) \sqrt{.35/.70}$$ = 1750 + (75)(.707) = 1803 (Same value as graphical solution). Each of the random cost elements identified by the linear programming optimization would be replicated using the technique described. The number of replications required will be discussed in Chapter Seven. #### Summary The first section of this chapter discussed the subject of uncertainty by considering its nature, the types of uncertainty, and the estimation errors resulting from uncertainty. The topic of risk was briefly highlighted, followed by the examination of the human elements involved in estimating. It was concluded that probability theory is the only proven method of dealing with uncertainty and, hence, risk. The subject of probabilistic estimating, as related to earthwork estimating, was discussed in the second section. The beta and double triangular distributions were identified as two distributions often used when prior data is not available. Proposed models for the determination of rock quantity, estimation of cost elements, and replication of cost elements were explained in detail. These models will be integrated with a linear programming optimization program to form the nucleus of the proposed estimating system. The next chapter discusses the linear programming formulation and Chapter Six explains the proposed earthwork estimating system. #### CHAPTER FIVE #### LINEAR PROGRAMMING SOLUTION TO HAUL-MASS This chapter discusses the linear programming (LP) method of solving haul-mass earthmoving problems. Since the haul-mass diagram has been the traditional technique for determining cut/fill distribution, the first part of the chapter will be devoted to this topic. Next, the LP formulation for optimizing the distribution of earthwork quantities is presented. Finally, a technique known as chance constrained programming (CCP) is described. CCP will be incorporated into the standard LP model and used to account for the uncertainty associated with rock quantities. ## Haul-Mass Diagram The haul-mass diagram is a technique that originated over seventy years ago when highway construction was in its infancy. Even so, it still remains as one of the most popular methods of approximating optimum cut and fill distribution for highway earthwork. It is necessary to understand the concept of haul-mass diagrams in order to appreciate the advantages and implications of the recently proposed technique of using LP to optimize the earthwork distribution. The following will, therefore, explain the development, the application, and the limitations of a typical haul-mass diagram. ## Development A simplified profile and haul-mass diagram is shown in Plotting the haul-mass diagram below the Figure 5-1. profile, with the same horizontal scale, helps to illustrate its relationship to the profile drawing. The vertical scale of the profile drawing is elevation (as determined surveying information) with cut being above the base line and fill below it. In Figure 5-1, the proposed grade is assumed to be horizontal and is represented by the base line. The vertical scale of the haul-mass diagram is in cumulative cubic yards and it represents the algebraic sum of cut and fill quantities between a selected point of beginning and any station in question. The horizontal scale on both the profile and haul-mass diagram is in stations which are increments of distance, usually 100 feet as in Note that 10-station increments (known as this example. 1000-foot sections) are labeled on the horizontal scales. Table 5-1 summarizes the information needed to prepare a haul-mass diagram for our example. Columns 2 and 3 indicate the excavation (cut) and embankment (fill), respectively, for each 1000-foot grading section. Normally this information is provided by the State Highway Department and included in the plans that are issued to contractors. Column 4 indicates the adjusted excavation volume if one is converting to embankment (fill) quantities, which are expressed in compacted cubic yards (ccy). The swell and shrinkage factors, characteristic of all soil and rock, FIGURE 5-1 Simplified Profile and Haul-Mass Diagram 3 TABLE 5-1 Haul-Mass Diagram Data | Col. 1 | Col. 2 | Col. 3 | Col. 4 | Col. 5 | Col. 6 | Col. 7 | |-------------|---|----------------|------------------------------|---|------------|------------------------| | Sta |
Excav.
BCY
Earth(rock) | Embank.
CCY | Excav.
CCY
Earth(rock) | Excess
Enbank (-) | Excav. (+) | Mass Curve
Ordinate | | 0+01-00+0 | 34,890 | 2,000 | 31,400 | ;
;
;
;
;
;
;
;
;
;
;
;
;
;
;
;
;
;
; | 26,400 | 26,400 | | 10+00-20+00 | 366,110 | 400 | 329,500 | 1 | 339,600 | 366,000 | | 20+00-30+00 | 37,780 | 63,000 | 34,000 | 20,000 | 1 | 346,000 | | 30+00-40+00 | 24,440 | 194,600 | 22,000 | 167,600 | | 178,400 | | 00+05-00+05 | 3,300 | 420,000 | 3,000 | 417,000 | 1 | -238,600 | | 00+09-00+05 | 315,110 | 45,000 | 1 283,600 | 1 | 1 238,600 | 0 | | TOTALS | +====================================== | 728,000 | 728,000 | ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! ! | + - | # | = 1.1 cy Embank.) Assumed shrinkage factor is .9 (1.e., 1 cy Excav. NOTES: for earth, 1.2 for rock. Excess Embank. (Col. 5) equals Col. 3 - Col. 2 if Col. 3 > Col. otherwise Note 3 applies. 4 > Col. Excess Excav. (Col. 6) equals Col. 4 - Col. 3 if Col. otherwise Note 2 applies. For purposes of clarity, only the total quantities (earth and rock) are shown in Cols. 5, 6, and 7. Col. 7 is the cumulative algebraic total of Cols. 5 and 6. 4· 5· require that either the cut or the fill be converted to a common basis. (Note: Swell and Shrinkage will be discussed in the following section.) In our example, the cut was converted to equivalent fill volume. If a specific project involves "freehaul" and "overhaul" items (to be discussed in the Applications Section), it may be advantageous to convert the fill to equivalent cut volume (bank cubic yards) since that is the quantity paid for in the highway contract. Columns 5 and 6 simply represent the algebraic difference between columns 3 and 4. By convention, an excess excavation is expressed as a (+) quantity and an excess embankment as a (-) quantity. Column 7, then, represents the cumulative algebraic sum of columns 5 and 6 as one proceeds from the first to the last station. Column 7, along with column l, are the only data needed to plot a haul-mass diagram. Nichols (1969) points out that a haulmass profile can be plotted with the data from columns 5 and While such a plot is not as useful as the haul-mass diagram it may be easier to interpret by those, such as contractors, not previously exposed to haul-mass diagrams. The next section explains the definition and ramification of swell and shrinkage. ## Swell and Shrinkage Material that is excavated undergoes a change in volume and density. As material is loosened, air voids increase the volume and proportionally decrease the density. This increase over the original undisturbed volume is called MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A swell and is defined as: $$s_{w} = \frac{v_{1} - v_{b}}{v_{b}} \tag{20}$$ where $S_w = swell$ (Note: $S_w \times 100 = percent swell)$ V₁ = loose (after excavation) volume, usually expressed in units of loose cubic yards (LCY) V_b = bank or original undisturbed volume, usually expressed in units of bank cubic yards (BCY). The significance of swell is that an excavation contractor must haul the loose volume which, depending on soil type, can be as much as 50 percent more than bank volume and yet he is generally paid based on the bank volume. When soil is compacted in embankment areas it usually occupies less volume than it did in its bank state. This decrease in volume is known as shrinkage and is defined as: $$s_h = \frac{v_b - v_c}{v_b} \tag{21}$$ where S_h = shrinkage (Note: $S_h \times 100 = percent shrinkage)$ V_b = bank volume V_c = compacted volume, usually expressed in units of compacted cubic yards (CCY). It should be noted that rock usually swells from the bank to the compacted state (i.e., compacted volume is greater than bank volume). The significance of shrinkage is that more earth material is needed for fill areas than that computed based on physical dimensions. To summarize the effects of swell and shrinkage, Oglesby (1982:605) points out that "1 yd3 of earth in the cut may use 1.25 yd³ of space in the transporting vehicle, and finally occupy only 0.85-0.65 yd3 in the embankment, depending on its original density and the amount of compaction applied." The earthwork contractor must be aware of swell and shrinkage and take their effects into account by converting volumes to a standard reference. This also holds true for preparing a haul-mass diagram. The results achieved are bound to be inaccurate unless the volumes have been properly converted to a common volume (i.e., bank, loose, compacted). The volumes can be related by the swell and shrinkage factors, as shown, or they may be converted using the relative densities of the materials. Consider these basic relationship: $$v_b^B = v_1^L = v_c^C \tag{22}$$ where L = Loose density B = bank density C = compacted density V_1, V_b, V_c = corresponding volumes as defined earlier in equations (20) and (21). Equation (22) can be rewritten as: $$v_1 = \frac{v_b B}{L}$$ (23) and $v_c = \frac{v_b B}{C}$ (24) Equations (23) and (24) can now be used to relate swell and shrinkage to densities by substituting into the defining equations (20) and (21): For Swell For Shrinkage $$s_w = \frac{v_1 - v_b}{v_b} \qquad s_h = \frac{v_b - v_c}{v_b}$$ Substituting Substituting equation (23) for equation (24) for V_1 we have; V_c we have; $$S_w = \frac{B}{L} - 1$$ (25) $S_h = 1 - \frac{B}{C}$ (26) ## Applications The following major uses of the haul-mass diagram have been summarized by Horace Church (1981:17-20) as follows: Calculating the amount of freehaul and overhaul in station yards: sometimes the units of measurement of haul are in terms of freehaul and overhaul rather than in terms of the one unit, the cubic yard, regardless of the distance moved. Freehaul is the movement of one cubic yard through a maximum distance. The maximum distance may be any length, but it is usually either 500 ft. or 1000 ft. Overhaul is the movement of one cubic yard through any distance in excess of the freehaul distance. When the freehauloverhaul system is used for bidding, a cost and a price must be established for freehaul and a cost and a price must be established for overhaul. - 2. Making studies of the comparative costs of different schemes for hauling: these schemes generally involve the waste of fill from the cut and the borrowing of cut for the fill. - 3. Determining quantities of excavation or embankment with a given length of cut or fill. - 4. Determining the location of the centers of gravity of the cut and fill: these are generally determined horizontally along the centerline of the work, although they may be determined vertically by plotting a mass diagram in a vertical direction. The determination of a vertical center of gravity is rarely made. NOTE: A station yard is defined as I cubic yard moved horizontally through a distance of one station (usually 100 feet). Within PennDOT, freehaul and overhaul are not used in highway contracts. Thus, the first major reason or purpose for haul-mass diagrams is not relevant within the scope of PennDOT projects. Perhaps this explains why none of the contractors interviewed use the haul-mass diagram. Figure 5-1 illustrates how the haul-mass diagram can be used to approximate the cut and fill centers of gravity and the average haul distance. Line ab is a vertical line drawn through the maximum ordinate of the convex loop of the haul-mass diagram. Line cd is a horizontal line which bisects line ab. Point c then approximates the center of gravity of the cut region while point d approximates the center of gravity of the fill region. The distance cd is the average haul distance for this section of the haul-mass diagram. A similar construction can be used on concave sections of the haul-mass diagram. In the previous discussion, the base line assumed to be the balance line. This means that between points n and o there is an equal volume or "balance" of cut and fill. An alternative balance line jk could also be used with the result being a quantity of excess cut material (approximately 100,000 ccy) wasted at the beginning section of the project and an equal quantity borrowed at the end section as shown on Figure 5-1. Depending on the available disposal and borrow sites, contractors can select balance lines that provide the greatest advantage. Since this study is limited to earthwork operations within Pennsylvania, the topics of freehaul and overhaul will not be discussed further. The interested reader is referred to Church (1981), Oglesby (1982), and Wright (1979). ### Limitations Stark and Mayer (1983) outlined the situations in which haul-mass and arrow allocation diagrams have limitations as follows: - When hauling costs are not directly proportional to the haul distance. - When soil characteristics vary along the roadway (particularly the percentages of swell or shrinkage). - 3. When additional quantities of soil are available, or may be disposed of, at off-theroadway sites. To this list, the following limitations can be added: - 4. A haul-mass diagram analysis does not automatically indicate optimum distribution of material. - 5. The haul-mass diagram does not show the different types of material to be excavated (i.e., earth or rock). The model formulation described later in this thesis addresses limitations 1 thru 4 but is unique by virtue of the fact that it also considers the 5th limitation. While the 5th limitation appears to be minor, it actually adds the complex factor of uncertainty, as addressed earlier, to the haul-mass problem. This limitation will be addressed in the section on Chance Constrained Programming. ## Standard Linear Programming Model Earthwork involves the following three categories of operations: (1) excavation/loading, (2) hauling, and (3) placement and compaction. As noted earlier, all three are included within the single bid item of Class 1 excavation by PennDOT. While placement and compaction costs are relatively fixed, excavation
and hauling operations include numerous uncertainties that must be accounted for in the estimate. The quantity of rock to be excavated and the average production represent the major variables affecting the overall cost. As noted in Chapter Three, the haul-mass diagram or a simplified arrow diagram version of it has been To this list, the following limitations can be added: - 4. A haul-mass diagram analysis does not automatically indicate optimum distribution of material. - 5. The haul-mass diagram does not show the different types of material to be excavated (i.e., earth or rock). The model formulation described later in this thesis addresses limitations 1 thru 4 but is unique by virtue of the fact that it also considers the 5th limitation. While the 5th limitation appears to be minor, it actually adds the complex factor of uncertainty, as addressed earlier, to the haul-mass problem. This limitation will be addressed in the section on Chance Constrained Programming. ## Standard Linear Programming Model Earthwork involves the following three categories of operations: (1) excavation/loading, (2) hauling, and (3) placement and compaction. As noted earlier, all three are included within the single bid item of Class 1 excavation by PennDOT. While placement and compaction costs are relatively fixed, excavation and hauling operations include numerous uncertainties that must be accounted for in the estimate. The quantity of rock to be excavated and the average production represent the major variables affecting the overall cost. As noted in Chapter Three, the haul-mass diagram or a simplified arrow diagram version of it has been used to plan the distribution of material from cut to fill areas along the route. The objective is to minimize the cost of earthwork and usually an experienced estimator can come close to an optimal solution for a simple project that is balanced (i.e., cut = fill quantity) and for which haul costs are uniform. However, the typical highway project often includes the requirement for borrow and waste areas and, depending on terrain, haul costs that are not uniform. The use of LP for minimizing earthwork costs was first suggested by Stark and Nicholls (1972) and recently expanded by Stark and Mayer (1983). Thus far, the development has been deterministic with sensitivity analysis being the only method available for studying variations in the parameters. The proposed model in this thesis seeks to account for the uncertainty of earth/rock composition within the model formulation rather than relying only on the sensitivity analysis. Before discussing the formulation for uncertainty, a brief summary of the basic deterministic form will be given. Figure 5-2 represents the profile of a hypothetical short section of highway. The proposed grade is shown dotted and the numbered divisions represent sections that will correspond to the variable subscripts [i.e., X(2,3) represents the quantity of material to be moved from section 2 (cut) to section 3 (fill)]. The quantity of cut or fill is shown above each section. | Cut | Cut | | Fill | Fill | | |--------------|-------------|---------------|-------------|-------------|-------------------| | 10000
BCY | 8000
BCY | 4000
BCY | 4000
BCY | 3000
BCY | 2000
BCY | | | |
 | Grade | | | | | | Proposed | Grade | | | | | 2 | 3 | 4 | 5 |

 6 | | |
 | 1000-foot | sections | |

 | Figure 5-2 Profile of Highway In formulating this problem, the following variables (assuming no borrow or waste locations) would appear in the objective function: $$X(1,3)$$ $X(2,3)$ $X(6,3)$ $X(1,4)$ $X(2,4)$ $X(6,4)$ $X(1,5)$ $X(2,5)$ $X(6,5)$ Note that variables such as X(3,1) will be zero and have no logical meaning since they would indicate moving material from a fill to a cut area. Such variables should not be included in the formulation. A variable such as X(1,1) would be used to indicate the movement of material within a section. The system is designed to use half the section length as the the average haul distance for variables such as X(1,1). The cost elements associated with each variable, defined earlier as $\mathrm{E}(\mathrm{C}_1)$, become the cost coefficients in the objective function. Thus, the objective function can be written as: Minimize: $$Z = E(C_{1,3})X(1,3) + E(C_{1,4})X(1,4) + ... + E(C_{6,5})X(6,5)$$ (27) The constraints consist of the available quantity of cut at cut sections and the required quantity of fill at fill sections. Thus, the following constraints would apply: $$X(1,3) + X(1,4) + X(1,5) = 10$$ $$X(2,3) + X(2,4) + X(2,5) = 8$$ Cut Constraints (28) $$X(6,3) + X(6,4) + X(6,5) = 2$$ $$X(1,3) + X(2,3) + X(6,3) = 4$$ $$X(1,4) + X(2,4) + X(6,4) = 4$$ Fill Constraints (29) $$X(1,5) + X(2,5) + X(6,5) = 3.$$ The standard non-negative constraints: $$X(i,j) > 0 \tag{30}$$ complete the formulation of this simple problem consisting of 9 variables and 6 constraints. Stark (1983) has extended this formulation to include: borrow/waste locations, swell and shrinkage factors, and setup costs. The formulation described, while useful when the material types are uniform (i.e., all earth), does not address the key issue of determining the amount of rock included in the cut areas. A third index, k, will therefore be added to indicate the type of material. Futhermore, the uncertain quantities of rock and earth cause the cut stipulations (right-hand side of cut constraints) to be stochastic and not in conformance with the standard deterministic LP formulation. Therefore, a special approach to the LP formulation, allowing for stochastic cut Note that the use of the stipulations, is required. stochastic cost coefficients, Ci, does not interfere with the standard LP formulation (Aguilar:1973) if the expected values, $E(C_i)$, are used for the cost coefficients. The problem posed by the uncertain quantities of earth and rock amount to uncertainties in the production quantities of the model. Dantzig (1955) proposed a method to handle uncertain demand in LP but it is not known if such a technique can be applied to uncertain production. Charnes and Cooper (1959) developed a technique, known as chance constrained programming, which allows, according to a specified probability, the constraints to be violated. This topic will be considered in the following section. A comment should be made here about the possibility of extending the standard LP transportation problem to include transshipment. It is not considered feasible to do so for the following reasons. First of all, available space is usually at a premium during the earthmoving stage of highway construction and would preclude the creation of intermediate storage sites. Next, it is doubtful that the resultant cost of using transshipment would be less since loading and placement operations are costly. Finally, it is not felt that the level of accuracy possible in earthwork estimating warrants the more involved formulation required for considering transshipment. #### Chance Constrained Programming Charnes and Cooper (1959) developed a technique called chance constrained programming which is a type of statistical linear programming. It allows, with a small probability, violation of the constraints. Thus, it provides a means of combining optimization within probabilistic situations. Under chance constrained programming, the general form of the constraints for a minimization problem is: $$P\left[\sum_{i=1}^{m}\sum_{j=1}^{n}a_{ijk}X_{ijk} \geq b_{ik}\right] \geq \sim i \quad i=1,\ldots,m$$ $$j=1,\ldots,n$$ (31) where P means probability - i = source station - j = destination station constraint, a normally distributed random variable with a mean of 0 and standard deviation of 1 [i.e., \sim_i --> N(0,1)]. Figure 5-3 graphically shows the area of allowable risk, $1-\infty$, defined by the chance constrained formulation. The risk is represented by the probability that the random variables b_{ik} will take on values such that the constraints are violated, that is: $$\sum_{i=1}^{m} \sum_{j=1}^{n} a_{ijk} X_{ijk} < b_{ik} \quad \substack{i=1,...,m \\ j=1,...,n}$$ (32) FIGURE 5-3 Area of Allowable Risk (Sposito, 1975:135) The objective of chance constrained programming is to "determine the optimal non-negative solution vector which will 'probably' satisfy each of the constraints when the random parameters take on their values" (Aguilar, 1973:337). In order to apply linear programming theory, the probabilistically-structured constraints must be converted into deterministic ones. #### Assumptions Aguilar (1973:337) summarizes the assumptions that are standard for chance constrained programming problems: - 1. The structural coefficients, a_{ijk} , are constant parameters. - 2. The stipulations, bik have known multivariate normal distributions. - 3. The cost coefficients, C_{ijk} , have known distributions and are statistically independent of the stipulations, b_i . - 4. The variables, X_{ijk} , must be determined before the values taken by any of the random parameters are known. #### Model In the proposed model for earthwork estimating, the general formulation is as follows. #### Objective Function. MIN Z = $$\sum_{i=1}^{m} \sum_{j=1}^{n} \sum_{k=1}^{o} E(C_{ijk}) X_{ijk}$$ (33) #### Constraints. Subject to $$X_{ijk} \ge 0$$ for $i=1,...,n$ $j=1,...,n$ $k=1,...,o$ (34) and $$P\left\{\sum_{i=1}^{m}\sum_{j=1}^{n}a_{ijk}X_{ijk} \geq b_{i}\right\} \geq \alpha_{i}$$ for $i=1,\ldots,m$ $j=1,\ldots,n$ #### Definitions. Z = total cost of earthmoving E(C_{i ik}) = unit cost coefficents X_{ijk} = quantity of material type k moved from station i to station j a_{ijk} = structural coefficients that account for swell and shrinkage b_i = random valued stipulations representing the quantities of material (earth and rock) available at source stations α_i = probability that the rock quantity constraints will be satisfied. #### Conversion of Constraints If $E(b_i)$ and σ_{b_i} are assumed to
be the expected value and the standard deviation, respectively, of the random variable b_i then, according to the second assumption, the b_i 's are normally distributed, i.e., $$b_i \longrightarrow Normal (E(b_i), \sigma_{b_i}).$$ Then $$Z = \frac{b_{i} - E(b_{i})}{\sigma_{b_{i}}} ---> Normal (0,1)$$ (36) The probabilistic constraints given in equation (35) can now be converted to deterministic ones by the following relationship: $$P\left\{\sum_{i=1}^{m}\sum_{j=1}^{n}a_{ijk}X_{ijk} \geq b_{i}\right\} =$$ $$P\left\{\frac{\sum_{i=1}^{m}\sum_{j=1}^{n}a_{ijk}X_{ijk}-E(b_{i})}{\sigma_{b_{i}}} \geq \frac{b_{i}-E(b_{i})}{\sigma_{b_{i}}}\right\} \geq \alpha_{i}$$ for $i=1,\ldots,m$ $$i=1,\ldots,n$$ Now, letting $$K_{\alpha_{\underline{i}}} = \frac{a_{\underline{i}} j_{\underline{k}}^{\underline{X}} i_{\underline{j}} k^{-\underline{E}(b_{\underline{i}})}}{\sigma_{b_{\underline{i}}}}$$ (38) and using the relationship, $$P\left\{K \alpha_{i} \geq \frac{b_{i}^{-E(b_{i})}}{\sigma_{b_{i}}}\right\} = \alpha_{i}$$ (39) the following expression, $$P\left\{\frac{\sum_{i=1}^{m}\sum_{j=1}^{n}a_{ijk}X_{ijk}-E(b_{i})}{\sigma_{b_{i}}} \geq \frac{b_{i}-E(b_{i})}{\sigma_{b_{i}}}\right\} \geq \alpha_{i}$$ (40) is true if and only if, $$\sum_{i=1}^{m} \sum_{j=1}^{n} a_{ijk} X_{ijk}^{-E(b_i)}$$ $$\xrightarrow{\sigma_{b_i}} K \alpha_i$$ (41). when the last equation is rewritten as: $$\sum_{i=1}^{m} \sum_{j=1}^{a_{i}} \sum_{j=1}^{k} \sum_{i} \sum_{j=1}^{k} \sum_{i} \sum_{j=1}^{k} \sum_{i} \sum_{j=1}^{k} \sum_{i} \sum_{j=1}^{k} \sum_{j=1}^{k} \sum_{i} \sum_{j=1}^{k} \sum_{i} \sum_{j=1}^{k} \sum_{i} \sum_{j=1}^{k} \sum_{j=1}^{k} \sum_{j=1}^{k} \sum_{j=1}^{k} \sum_{i} \sum_{j=1}^{k} \sum_{j=1$$ one has the probabilistic constraints converted to deterministic ones and the standard linear programming formulation can proceed. Referring back to Figure 5-3, one can see the relationship between Z and K $\alpha_{\rm i}$ $$P(Z \ge K \ll_{i}) = \ll_{i}$$ (43) where $K \approx_i$ = number of standard deviations to the left or right of zero mean = probability that the random variable Z will lie to the right of $K \bowtie_4$. Hence, one only has to select either $K \bowtie_i$ or \bowtie_i and the appropriate Z value can be obtained from tables that tabulate the area under the normal curve. #### Summary At this point, it is appropriate to reflect on the key elements presented in the last two chapters by recalling the objectives as described in Chapter One of this thesis. The first objective was to incorporate uncertainty into the estimation of rock quantities. Chance Constrained Programming (CCP) was the technique selected to accomplish this task. In essence, CCP converts probabilistically structured rock quantity constraints into deterministic ones that fit the standard LP format. The assumptions made in using CCP is that the estimates of rock quantity can be represented by a normal distribution with the estimator being able to input a mean and standard deviation for each section of rock cut. The second objective was to integrate probability into the cost estimating process. The PERT-type, 3-value cost estimating method, as explained in Chapter Four, was adapted to fulfill this objective. The estimator is responsible for inputing cost data corresponding to three cost elements consisting of excavation cost, haul cost, and compaction cost. These cost elements, when combined and adjusted for swell/shrinkage, are the coefficients of the variables appearing in the objective function of the LP formulation. The third objective was to determine the optimum cut/fill distribution of earthwork quantities. The LP formulation developed by Stark (1972) and extended to include CCP for rock quantities accomplishes this objective efficiently through the use of the simplex method. The first three objectives, therefore, have been attained -- at least in the conceptual sense. The resulting proposed system, although containing already established techniques, is unique by virtue of both its structure and its application. The combination of probabilistic cost estimates and LP methods is innovative as is the application of PERT-type estimates to project cost rather than project duration. The next chapter presents a description of the entire proposed system and illustrates how the last objective, creation of a total unit cost distribution, is achieved. As such, it integrates the models presented in the last two chapters and illustrates, by way of an example problem, the interaction and interdependencies that exist. #### CHAPTER SIX #### PROPOSED EARTHWORK ESTIMATING SYSTEM The previous chapters have provided the background and the theoretical models that are incorporated into the proposed system that is presented in Figure 6-1. The purposes of this chapter are to: (1) discuss the assumptions made with regard to the design of the proposed system, (2) provide a complete description of the system which integrates the previously described models, (3) illustrate the application of the developed system by solving an example problem, and (4) discuss why the system was programmed in the APL language to provide a user-oriented, interactive system. #### Assumptions The following assumptions were made during the design of the proposed system: - 1. The system user has the necessary information (i.e., borings, field drilling data) and ability to estimate (by the mean and standard deviation) the quantities of rock in each cut section. - 2. The system user has the responsibility for determining fleet configurations (i.e., fleet type and composition). - 3. The system user has the necessary information and ability to account for variable production rates by formulating three-value cost estimates for each phase (i.e., excavation, hauling, and compaction) of the earthmoving operation. - 4. Soil information is available to enable the system user to estimate the swell/shrinkage factors of earth and rock. - 5. The system user is familar with basic LP problem formulation. #### Integration of Models Recall that Chapter Four presented the beta, normal, and double-triangular models. Chapter Five described the linear programming (LP) formulation and chance constrained programming which adopted a normal distribution for the estimated rock quantities. This section will begin by explaining the input phase of the proposed system, next discuss the LP formulation and, finally, the simulation phase which generates the desired output. #### Input Phase This phase involves the input of soil and cost data and the calculation of cost coefficients that are subsequently used in the LP formulation. The system user can input either a single value or three values (corresponding to a deterministic or probabilistic estimate, respectively) for the swell factor, excavation cost, haul cost, and compaction cost. The approximate beta (or PERT-type) model, discussed in Chapter Four, is used to calculate the mean of the swell/shrinkage factors and the mean of the cost coefficients. Recall from Chapter Four that the cost coefficient consists of the excavation cost plus the haul cost times a haul distance plus the compaction costs. swell/shrinkage factor is applied to both the haul and compaction cost elements. The resultant sum of these three cost elements is the cost coefficient for a particular variable. Note that the variance of the cost coefficients does not have to be calculated because the cost coefficients will be replicated a number of times (at least thirty) during the simulation phase. The resulting distribution of a particular cost coefficient will be (according to the central limit theorem) normally distributed and, hence, the variance and standard deviation can be obtained using standard sampling statistics. The input phase, then, uses the approximate beta distribution to obtain a mean value for the swell/shrinkage factor and for each cost coefficient. The cost coefficients are used in the objective function of the LP formulation. The next section will discuss the model interaction in the LP formulation. #### LP Formulation The LP problem is formulated as an "enumeration-type" transportation problem (i.e., every possible movement of material from a cut or borrow to a fill or waste is represented by a term, such as $E(C_{i,j,k}) \times (1,3,E)$, indicating the movement of earth from section 1 to section 3). The $E(C_{1,j,k})$ coefficients are produced by the input phase of the proposed system. These terms appear in the objective function of the LP formulation, as described in Chapter Five. Any standard LP solution package can be used to solve the formulated problem. The chance-constrained model becomes evident during the formulation of the cut constraints. For a particular cut, there can be one of three possibilities: (1) all earth, (2) all rock or, (3) some combination of earth and rock. chance-constrained model addresses the third possibility listed above. The act of determining (and estimating) the earth/rock composition in a cut is, perhaps, one of the most common and most troublesome problems confronting the earthwork contractor. As explained in Chapter Five, the approach taken is to replace the random variable (rock quantity in a cut section) by a deterministic equivalent (assuming the rock quantity estimate is distributed). The standard simplex method is then used to solve the LP problem. The system user is responsible for correctly formulating the problem with regard to the cut and fill constraints. A sketch of the highway profile, with the 1000-foot sections and cut or fill volumes shown, is helpful in this regard. #### Simulation Phase Once the LP solution is obtained, the non-zero variables are identified. The coefficients of these variables will then be replicated a number of times (subject to user control) using the double-triangular distribution discussed in Chapter Four. The user must input the variable coefficients that are to be replicated as well as the number of replications. The system can
then provide the following information: (1) the minimum and maximum value for each coefficient entered, (2) the statistics (mean, standard deviation, max, min, and range) of the total unit cost, (3) the percentiles of the total unit cost, and (4) a plot of the cumulative probability versus the total unit cost. information included in (1) and (2) above are routinely provided while the information in (3) and (4) above is subject to the needs of the user. For example, the user can request an 85% reading (3) (meaning the total unit cost value that corresponds to an 85% probability of not being exceeded) and then a plot of the cumulative probability versus the total unit cost (4) or either of these options. #### Example Problem This section illustrates the use of the proposed system by presenting the details of how a simplified problem is solved. The example problem is one which has been solved by Stark (1983), but it is modified to include both earth and rock rather than just one material. The solution can be explained in the following steps: (1) description, (2) quantity take-off, (3) calculation of cost coefficients, (4) LP formulation, (5) simulation of LP output coefficients, and, (6) interpretation of output and, (7) comparison of cost estimates. #### Description The problem consists of determining the earthwork distribution for a 6000-foot section of highway. Figure 6-2 shows a plan and profile of the highway with the 1000-foot sections. Note that the profile can be partitioned into sections of any length desired, but 1000-foot sections are most common. A waste and borrow area is shown on the plan view of Figure 6-2. The user should also realize that as the length of sections is halved, the number of variables in the LP formulation is multiplied by four if two types of material (earth and rock) are considered. It is not necessary to draw a haul-mass diagram (as shown in Figures 3-2 and 5-1) unless the user wants a visual depiction of the relative cut/fill distribution. It will be necessary, however, to draw a haul-mass or an arrow allocation diagram (as shown in Table 3-2) if the user wants to compute the average haul distance. Recall that the average haul distance is an important parameter in determining fleet selection/composition. #### Quantity Take-off Table 6-1 summarizes the quantities of cut/fill. Note that sections 3 and 6 contain both cut and fill quantities. Although the total cut and fill quantities appear to be equal, application of the swell/shrinkage factors could result in either a net cut or fill quantity. FIGURE 6-2 Plan and Profile of Example Problem A typical set of plans for a PennDOT Highway Project provides the total cut/fill quantities per 1000-foot section, but does not show the quantity of rock. As mentioned earlier in the assumptions section, the user is responsible for estimating the mean and standard deviation for the rock quantity in each section. #### Calculation of Cost Coefficients Table 6-2 shows the estimated costs that are input by the user. Note that three-valued estimates are given, but the system user could also have only input a single value for each cost element (i.e., excavation of earth -- \$400, compaction of rock -- \$1200 etc.) if a deterministic estimate were desired. TABLE 6-1 Quantity Summary for Example Problem | Quantities of Cut/Fill (1000 BCY) | | | | | | | | |-----------------------------------|----------------|---|------------------------|-------------|----|--------------|----------------------------| | Section
 Number | 1 | 2 | 3 | 4 | 5 | 6 | Totals | | Cut Earth Rock (Mean/Std. Dev.) | j | j |
 45

 5/1 |

 | İ | 35 | 190
 190
 50/8 | |
 |

 | | 30 |
 40
 | 90 |
 80
 | 240 | problem: | | Swell Factor | Shrinkage Factor | |-------|--------------|------------------| | Earth | 1.2 | 0.9 | | Rock | 1.5 | 1.3 | The swell factors, in addition to being used to calculate the cost coefficients, are also applied to the waste area capacity constraints, as applicable. The TABLE 6-2 Cost Data for Example Problem | Excavation (inc | luding loading), C _e | | 3 – va | | O BCY
timate)
High | |----------------------|---------------------------------|------|---------|----------------|--------------------------| | | | | | | | | Along Roadway: | Earth | 3 | 50, | 375, | 450 | | | Rock | 12 | 00, | 1800, | 2000 | | From Borrow Pit | | 2 | 00, | 225, | 275 | | Compaction (incl | uding unloading), C | c Lo | 3 – v a | | O LCY
timate)
High | | Along Roadway: | Earth | 8 | 50, | 900, | 925 | | | Rock | 113 | 50, | 1225, | 1250 | | At Landfill: | Earth | 3 | 15, | 350, | 370 | | | Rock | 4: | 25, | 450, | 500 | | Haul, C _h | | (3- | valu | e esti
Mode | | | Earth | | 27 | 75, | 300, | 350 | | Rock | | 31 | 10, | 350, | 370 | shrinkage factors are applied to the fill constraints, as shown in the next section. A typical calculation of the cost coefficients can be illustrated by computing the coefficient for X(1,3,E). Recall that X(1,3,E) represents the quantity of earth that is to be moved from section 1 (cut) to section 3 (fill). The cost estimates are taken from Table 6-2 and the PERT-type mean values are calculated as follows using equation (44): $$C_{T} = C_{e} + (C_{h} \times d + C_{c}) \text{ SF}$$ $$= \frac{350+(4)375+450}{6} + \begin{bmatrix} 275+(4)300+350 & 850+(4)900+925 \\ -------(2)+ & ------ \\ 6 & 6 \end{bmatrix} 1.2$$ - = .383 + [(304)2 + 896] 1.2 - = \$2188 per 1000 BCY The other coefficients are calculated in a similar manner and are shown in the objective function of the LP formulation. #### LP Formulation The notation used to define the variables consists of two numbers and a letter. The first number is the source or origin section of the roadway and the second number is the destination section. The letter (E for earth and R for rock) describes either the type of material or an off-roadway source (B for borrow) or destination (W for waste). The number of variables in the LP formulation can be approximated by the following formula: where NVAR = number of variables in the LP formulation - NCS = number of cut sections including borrow areas (as determined from the profile and section length) - NFS = number of fill sections including waste areas (as determined from the profile and section length). Note that, while it is theoretically possible to consider more than two types of material for NM (earth and rock), this example and the case study, which appears in the following chapter, limits NM to two. Using equation (45), one calculates the number of variables in the example problem as: NVAR = NM x NCS x NFS = 2 x 5 x 5 **=** 50. However, the following combinations must be deleted: borrow to fill only includes earth -4 variables borrow to sections 1 and 2 is not realistic -2 variables. The resulting objective function, therefore, contains 44 variables. This example illustrates how the inclusion of existing borrow (B) and waste (W) sites is handled in the LP formulation. Note that the LP formulation can also be used to select sites for borrow and waste. This technique will be demonstrated in the case study analysis in the next chapter. #### Objective Function. #### Minimize: #### Cut Constraints. $$X(1,3,E) + X(1,3,R) + X(1,4,E) + X(1,4,R) +$$ $$X(1,5,E) + X(1,5,R) + X(1,6,E) + X(1,6,R) +$$ $$X(1,W,E) + X(1,W,R) = 50$$ (47) $$X(2,3,E) + X(2,3,R) + X(2,4,E) + X(2,4,R) + X(2,5,E) + X(2,5,R) + X(2,6,E) + X(2,6,R) + X(2,W,E) + X(2,W,R) = 90$$ $X(3,3,E) + X(3,3,R) + X(3,4,E) + X(3,4,R) + X(3,5,E) + X(3,5,R) + X(3,6,E) + X(3,6,R) + X(3,W,E) + X(3,W,R) = 50$ $X(49)$ $X(6,3,E) + X(6,3,R) + X(6,4,E) + X(6,4,R) + X(6,5,E) + X(6,5,R) + X(6,6,E) + X(6,6,R) + X(6,W,E) + X(6,W,R) = 50$ (50) The chance-constrained rock quantity constraints are formulated with a 5 percent chance of the constraints being violated. Therefore, using a table of the areas under a normal curve, we have $$P(Z \ge +1.65) = 0.95$$ (51) where the +1.65 is the Z value from the normal curve table. The Z value of +1.65 corresponds to the area under the normal curve from +1.65 standard deviations to $+\infty$ or 5 percent. The rock quantity variables are normalized using the relationship, $$z = \frac{b_{i} - E(b_{i})}{\sigma_{b_{i}}}$$ (52) For cut section 1 we have, $$X(1,3,R)+X(1,4,R)+X(1,5,R)+X(1,6,R)+X(1,W,R)$$ -10 (53) -----> \geq +1.65, where $E(b_i) = 10$ and $O_{b_i} = 2$ from Table 6-1. The above equation reduces to the final deterministic form as $$X(1,3,R) + X(1,4,R) + X(1,5,R) +$$ $X(1,6,R) + X(1,W,R) > 13.3$ (54) The chance-constrained rock constraints for cut sections 2, 3, and 6 are calculated in the same manner and result in the following: $$X(2,3,R) + X(2,4,R) + X(2,5,R) +$$ $X(2,6,R) + X(2,W,R) \ge 24.95$ (55) $$X(3,3,R) + X(3,4,R) + X(3,5,R) +$$ $X(3,6,R) + X(3,W,R) \ge 6.65$ (56) $$X(6,3,R) + X(6,4,R) + X(6,5,R) +$$ $X(6,6,R) + X(6,W,R) \ge 19.95$ (57) Fill Constraints. These constraints include the shrinkage factors listed earlier. $$.9 X(1,4,E) + 1.3 X(1,4,R) + .9 X(2,4,E) +$$ 1.3 $$X(2,4,R)$$ + .9 $X(3,4,E)$ + 1.3 $X(3,4,R)$ + $$.9 \times (6,4,E) + 1.3 \times (6,4,R) + .9 \times (B,4,E) = 40$$ (58) $$.9 X(1,5,E) + 1.3 X(1,5,R) + .9 X(2,5,E) +$$ 1.3 $$X(2,5,R)$$ + .9 $X(3,5,E)$ + 1.3 $X(3,5,R)$ + $$.9 \times (6,5,E) + 1.3 \times (6,5,R) + .9 \times (B,5,E) = 90$$ (59) $$.9 \ X(1,6,E) + 1.3 \ X(1,6,R) + .9 \ X(2,6,E) + \\ 1.3 \ X(2,6,R) + .9 \ X(3,6,E) + 1.3 \ X(3,6,R) + \\ .9 \ X(6,6,E) + 1.3 \ X(6,6,R) + .9 \ X(B,6,E) = 80 (60) \\ .9 \ X(1,3,E) + 1.3 \ X(1,3,R) + .9 \ X(2,3,E) + \\ 1.3 \ X(2,3,R) + .9 \ X(3,3,E) + 1.3 \ X(3,3,R) + \\ .9 \ X(6,3,E) + 1.3 \ X(6,3,R) + .9 \ X(B,3,E) = 30 (61)$$ If the borrow and/or waste areas have capacity limitations, these are included as additional constraints. In this example, the borrow site is assumed to have a 50,000 BCY and the waste site is assumed to have a 75,000 BCY capacity. The constraints for the borrow and waste areas are as follows. #### Borrow. $$X(B,3,E) +
X(B,4,E) + X(B,5,E) + X(B,6,E) < 50$$ (62) #### Waste. 1.2 $$X(1,W,E) + 1.5 X(1,W,R) +$$ 1.2 $X(2,W,E) + 1.5 X(2,W,R) +$ 1.2 $X(3,W,E) + 1.5 X(3,W,R) +$ 1.2 $X(6,W,E) + 1.5 X(6,W,R) \le 75$ (63) Note that the swell factors are applied to the waste area constraint since this material is normally not compacted and its loose state (LCY) occupies more volume than its natural state (BCY). The non-negativity constraints (i.e., $X(i,j,k) \ge 0$) complete the LP formulation of this example problem which contains 44 variables and 14 constraints. #### Simulation of LP Output Coefficients The LP solution routinely provides a solution in a form like that shown in Table 6-3. As an example, the first line in Table 6-3 means that 12.97 thousand BCY of earth is to be moved from section 1 to the waste site. The reduced cost of 0.00 indicates that XIWE is a basic variable. Since we are not concerned with variables having a value of zero, only the non-zero valued variables, as identified by the LP solution, will be simulated to determine a unit cost distribution. The user inputs the number of replications desired, the confidence factor, the variable parameters (i.e., source, destination, and material type), and the quantity of material for each variable as determined from the LP solution. Recall that the confidence factor, P (refer back to Figure 4-5), is a parameter of the doubletriangular distribution. It represents the probability that the most likely cost value of a cost element will not be exceeded. The proposed system uses Monte-Carlo sampling to replicate each cost element and obtain a unit cost distribution. Table 6-4 shows the 30 unit cost values after the example problem was simulated for 30 replications. The unit cost ranged from \$2.33 to \$2.62 per BCY and statistics are shown below the unit cost values. TABLE 6-3 LP Output for Example Problem # LP Optimum Found at Step 12 Objective Function Value \$677614.75 | Variable | Value | Reduced Cost | |----------|-------|--------------| | XIWE | 12.97 | 0.00 | | Xlwr | 13.30 | 0.00 | | X23E | 20.61 | 0.00 | | X 2 4 E | 44.44 | 0.00 | | X 2 5 R | 24.95 | 0.00 | | X15E | 11.00 | 0.00 | | X35E | 43.35 | 0.00 | | X35R | 6.65 | 0.00 | | X66E | 30.05 | 0.00 | | X66R | 19.95 | 0.00 | | XB6E | 30.02 | 0.00 | | X13E | 12.73 | 0.00 | TABLE 6-4 # Simulated Unit Costs for Example Problem (30 Replications) (\$/BCY) | 2.33 | 2.35 | 2.36 | 2.38 | 2.40 | |------|------|------|------|------| | 2.40 | 2.41 | 2.43 | 2.44 | 2.45 | | 2.46 | 2.47 | 2.47 | 2.48 | 2.48 | | 2.49 | 2.49 | 2.50 | 2.51 | 2.51 | | 2.52 | 2.52 | 2.53 | 2.54 | 2.55 | | 2.55 | 2.56 | 2.57 | 2.59 | 2.62 | | Maximum | 2.62 | |-----------|-------| | Minimum | 2.33 | | Average | 2.48 | | Std. Dev. | 0.074 | | Range | 0.29 | | No. Obs. | 30 | #### Interpretation of Output The proposed estimating system takes advantage of two types of output analysis. First, there is the sensitivity analysis normally available when the LP package is evaluated. Table 6-5 is a copy of the computer-generated sensitivity analysis. The 12 variables appearing in Table 6-3 are the solution or basic variables and are identified by a "B" to the left of the variables in Table 6-5. The remaining 32 variables in Table 6-5 are non-basic. The two columns under "OBJ COEFFICIENT RANGES" are used for sensitivity analysis of both basic and non-basic variables. As an example, consider the basic variable X15E. According to the third and fourth columns in Table 6-5, this variable does not have any allowable increase or decrease. Thus, if coefficient 2918 were either increased or decreased by any amount, the variable X15E would no longer be basic and cease to be a solution variable. As an example of sensitivity analysis for non-basic variables, consider X13R. It has an allowable increase of infinity and an allowable decrease of 185.33. This means that if the coefficient 4598 is changed within this range, X13R will continue to be a non-basic variable. However, if the coefficient is decreased by more that 185.33, the variable will become basic and enter the LP solution. The continuation of Table 6-5 provides the information needed to analyze the sensitivity of the righthand side #### TABLE 6-5 ## Sensitivity Analysis for Example Problem | | | ОВЈ | COEFFICIENT RANGES | | |------|---------|-------------|--------------------|-------------| | VARI | ABLE | CURRENT | ALLOWABLE | ALLOWABLE | | | | COEF | INCREASE | DECREASE | | | X13R | 4598.00000 | INFINITY | 185.334473 | | | X14E | 2553.000000 | INFINITY | 0.000488 | | | X14R | 5118.000000 | INFINITY | 178.112793 | | В | X15E | 2918.000000 | 0.00000 | 0.000244 | | | X15R | 5638.000000 | INFINITY | 170.890625 | | | X16E | 3283.000000 | INFINITY | 449.000244 | | | X16R | 6158.000000 | INFINITY | 812.223877 | | В | X1 WE | 1165.000000 | 241.693924 | 95.997620 | | В | X1WR | 2935.000000 | 170.890625 | 1770.000000 | | В | X23E | 1823.000000 | 0.00000 | 0.000244 | | | X23R | 4078.000000 | INFINITY | 14.447510 | | В | X24E | 2188.000000 | 0.000244 | INFINITY | | | X 2 4 R | 4598.000000 | INFINITY | 7.225830 | | | X25E | 2553.000000 | INFINITY | 0.00000 | | В | X 2 5 R | 5118.000000 | 7.225830 | 1785.886720 | | | X26E | 2918.000000 | INFINITY | 449.000000 | | | X26R | 5638.000000 | INFINITY | 641.333252 | | | X 2 WE | 1165.000000 | INFINITY | 364.999756 | | | X 2 WR | 2935.000000 | INFINITY | 349.113037 | | | X33E | 1641.000000 | INFINITY | 183.000000 | | | X33R | 3818.000000 | INFINITY | 274.447510 | | | X34E | 1823.000000 | INFINITY | 0.000244 | | | X34R | 4078.000000 | INFINITY | 7.225830 | | В | X35E | 2188.000000 | 0.000244 | INFINITY | | В | X35R | 4598.000000 | 7.225830 | 1630.886720 | | | X36E | 2553.000000 | INFINITY | 449.000000 | | | X36R | 5118.000000 | INFINITY | 641.333252 | | | X3WE | 1530.00000 | INFINITY | 1094.999760 | | | x3 wr | 3455.000000 | INFINITY | 1389.113040 | | | X63E | 2553.000000 | INFINITY | 1558.000000 | | | X63R | 5118.000000 | INFINITY | 2233.106930 | | | X64E | 2188.000000 | INFINITY | 828.000244 | | | X64R | 4598.000000 | INFINITY | 1185.885250 | | | X65E | 1823.000000 | INFINITY | 98.000000 | | | X65R | 4078.000000 | INFINITY | 138.663086 | | В | X66E | 1641.000000 | 98.00000 | INFINITY | | В | X66R | 3818.000000 | 1,38.663086 | 1435.223630 | | | X6 WE | 2625.000000 | INFINITY | 2652.999760 | | | x6 wr | 5015.000000 | INFINITY | 3607.772460 | | | XB3E | 2764.000000 | INFINITY | 1741.000240 | | | XB4E | 2399.000000 | INFINITY | 1011.000490 | | | XB5E | 2034.000000 | INFINITY | 281.000244 | | В | XB6E | 1669.000000 | 444.000244 | 95.997620 | | В | X13E | 2188.000000 | 0.000244 | 0.00000 | #### TABLE 6-5 (Continued) #### Sensitivity Analysis for Example Problem | ROW | CURRENT | ALLOWABLE | ALLOWABLE | |-----|-----------|-----------|------------------| | | RHS | INCREASE | DECREASE | | 2 | 90.00000 | 12.727761 | 12.966628 | | 3 | 50.000000 | 11.005610 | 12.966628 | | 4 | 50.000000 | 30.022247 | 19.977737 | | 5 | 13.299999 | 12.966628 | 13.299999 | | 6 | 24.949982 | 7.619277 | 12.727761 | | 7 | 6.649999 | 24.762665 | 6.649999 | | 8 | 19.949982 | 30.050018 | 19.949982 | | 9 | 40.000000 | 11.669970 | 11.454989 | | 10 | 80.00000 | 17.979965 | 27.020020 | | 11 | 75.000000 | INFINITY | 39.490036 | | 1 2 | 90.000000 | 11.669970 | 9.905053 | | 13 | 50.00000 | 32.908356 | 12.966628 | | 14 | 50.000000 | INFINITY | 19.977737 | | 1.5 | 30,000000 | 11,669970 | 11.454989 | ranges which correspond to material quantity constraints. For example, the value of 90 for row 2 corresponds to equation (48) which is the cut constraint for section 2 indicating a total cut of 90 thousand BCY. The allowable increase and decrease of 12.73 and 12.97, respectively, means that as long as the actual quantity of cut in section 2 is within the range 77.03-102.73 (90-12.97 to 90+12.73) the solution variables will remain basic. Any increase or decrease beyond this range will result in a different solution and the current solution will no longer be optimum. The second type of analysis is that available from the user options portion of the proposed system. The initial step compares the coefficient ranges produced by the simulation to those produced in the LP sensitivity analysis (Table 6-5). Table 6-6 presents the results of both the LP and simulated coefficient ranges for the example problem. The problem was simulated for thirty replications with a confidence factor of 67 percent. The next step involves an evaluation of the coefficient ranges obtained from the LP and simulation phases. If the simulation range is bracketed by the LP range for each of the solution coefficients, the user is assured of an optimal cut/fill distribution and, provided the number of replications was adequate, can proceed with further graphical display options for the total unit cost. If the LP and simulation ranges are incompatible, however, the user must answer at least two questions. First TABLE 6-6 ### Comparison of Coefficient Ranges for Example Problem | | | _ | Simulation | |------------|-------------|----------|----------------| | Variable | Coefficient | | LP Sensitivity | | | | | | | | | | | | | | | | | X(1,W,E) | | 1100 - 1 | 228 | | X(1, W, E) | | 1069 - 1 | 407 | | | | | | | | | 2538 - 3 | 1 3 3 | | X(1,W,R) | | | | | | | 1165 - 3 | 106 | | | | | | | V (2 | | 1749 - 1 | 878 | | X(2,3,E) | | 1823 - 1 | 823 | | | | | | | | | 2098 - 2 | 298 | | X(2,4,E) | | | | | | | 0000 - 2 | 188 | | | | | | | | | 4582 - 5 | 266 | | X(2,5,R) | | 3332 - 5 |
125 | | | | | | | | | 2752 - 3 | 066 | | X(1,5,E) | | | | | | | 2918 - 2 | 918 | #### TABLE 6-6 (Continued) ### Comparison of Coefficient Ranges for Example Problem | Vorinklo | ariable Coefficient | | Simulation | | | |------------|---------------------|-----------|----------------|--|--| | variable | Coefficient | | LP Sensitivity | 2102 20 | | | | | X(3,5,E) | | 2103 - 23 | 262
 | | | | ,.,., | | 0000 - 21 | 188 | | | | | | | | | | | | | 4070 - 48 |
835 | | | | X(3,5,R) | | | | | | | | | 2967 - 46 | 505 | | | | | | | | | | | | | 1568 - 17 | 722 | | | | X(6,6,E) | | | | | | | | | 0000 - 17 | 739 | | | | | | | | | | | | | 3242 - 40 |)49 | | | | X(6,6,R) | | 0000 | | | | | | | 2383 - 39 | 15/ | | | | | | | | | | | X(B,6,E) | | 1576 - 17 | 751 | | | | A(B, O, E) | | 1573 - 21 | 13 | | | | | | | • | | | | | | 2006 - 20 | 4.2 | | | | X(1,3,E) | | 2096 - 22 | | | | | | | 2188 - 21 | 88 | | | of all, is the incompatibility widespread among the solution coefficients? Next, was the number of replications chosen for the simulation adequate? If the answers to the above questions were no/yes, respectively, the user can most likely proceed without further action. If the answers were not no/yes, respectively, the user should repeat the simulation phase with at least thirty replications. This will serve to give a more representative range for the solution coefficients, which according to the central limit theorem will approximate a normal distribution. LP and simulation ranges should again be compared for compatibility. Hopefully, the ranges will be compatible at this point. If they are not, the user is left with two options: (1) assume the simulated ranges are correct and proceed (knowing that the LP solution will not be optimum for all values of the random coefficients) or, (2) evaluate the problem formulation (insuring that a11 variables, coefficients, and constraints were entered correctly) and then check the LP sensitivity analysis for possible alternative solutions. These can be identified by the presence of variables that have both a value and a reduced cost of zero in the LP solution. Any alternative LP solution would again have to be replicated by the simulation portion of the proposed system and then re-evaluated, as explained above. For the example problem, Table 6-6 indicates that 9 of the 12 simulated coefficient ranges fall outside their respective LP ranges (only the variables X(1,W,E), X(6,6,E) and X(B,6,E) have totally compatible ranges). While it might be obvious to conclude that widespread incompatibility exists, such a conclusion would be premature. A closer look at the ranges in Table 6-6 shows that the majority of the incompatibility involves the upper values or tails of the simulated coefficients. Thus, the vast majority of the ranges are compatible if one neglects the upper tail of the simulated ranges. Keep in mind that the value selected for the confidence factor, P, will influence the simulated range. An evaluation of the complete LP solution (not shown) for the example problem reveals that variables X(1,4,E), X(2,5,E), and X(3,4,E) have reduced costs of zero and, therefore, take on non-zero values in alternative solutions that result in the same objective function value. For example, Table 6-7 presents an alternative solution that includes variables X(1,4,E) and X(2,5,E) in place of X(1,3,E) and X(1,5,E). The system user can decide if alternative solutions provide significant advantages. the example above, the alternative eliminates the 4000-foot haul required for variable X(1,5,E) and limits the maximum 3000 feet. haul to Depending on the fleets configurations, uniform haul distances may be preferred. While it is a simple matter to determine the alternative solutions rapidly on the computer, the user must carefully evaluate them based on past experience, anticipated 6 TABLE 6-7 Alternative Solution for Example Problem Objective Function Value \$677614.75 | | Variable | Value | Reduced Cost | |---|----------|-------|--------------| | * | X14E | 23.73 | 0.00 | | | X1WE | 12.97 | 0.00 | | | X 1 W R | 13.30 | 0.00 | | | X 2 3 E | 33.33 | 0.00 | | | X 2 4 E | 20.71 | 0.00 | | * | X 2 5 E | 11.01 | 0.00 | | | X 2 5 R | 24.95 | 0.00 | | | X35E | 43.35 | 0.00 | | | X35R | 6.65 | 0.00 | | | X66E | 30.05 | 0.00 | | | X66R | 19.95 | 0.00 | | | XB6E | 30.02 | 0.00 | ^{*} New variables in place of X13E and X15E equipment availability, and haul road accessability in order to determine his optimum solution. Based upon the experience of testing several problems with the proposed system, it appears that the first option above would be sufficient for most users. The primary reason for this opinion relates to the "law of diminishing return." While it may be possible to obtain completely compatible LP and simulation ranges, one must consider the expense in terms of time, computer cost, and expected benefit. It is felt that although precision in earthwork estimation is warranted and, in fact, a primary aim of this thesis, one must dismiss minor irregularities when faced with the fact that several other uncertainties still exist and most probably cannot be accounted for in any estimating system. ### Comparison of Cost Estimates The proposed system allows the user to obtain a plot of the cumulative probability versus total unit cost, as shown in Figure 6-3, and percentiles of the total unit cost, as shown in Table 6-8. The percentiles option is particularly useful because the user can specify any percentile desired and the system will calculate the equivalent total unit cost. Referring to Table 6-8, one sees the 10th to the 90th percentiles, as well as the lower and upper quartiles. These values are routinely supplied. Below these values, the user can enter any other percentiles desired. For this problem, the total unit costs corresponding to the 68th, FIGURE 6-3 Distribution of Total Unit Cost TABLE 6-8 Percentiles of Total Unit Cost for Example Problem | Percent | Unit
Cost | No. of Obs. | |---------|--------------|-------------| | 10.00 | 2.36 | 3 | | 20.00 | 2.40 | 6 | | 30.00 | 2.44 | 9 | | 40.00 | 2.47 | 12 | | 50.00 | 2.48 | 15 | | 60.00 | 2.50 | 18 | | 70.00 | 2.52 | 21 | | 80.00 | 2.54 | 24 | | 90.00 | 2.56 | 27 | | | | | The lower quartile is: 2.42 The upper quartile is: 2.53 | 68.00 | 2.51 | 20 | |-------|------|----| | 95.00 | 2.57 | 28 | | 99.00 | 2.59 | 29 | 95th, and 99th percentiles were requested. The total unit cost corresponding to 68 percent confidence (i.e., 68 percent of the time this value would not be exceeded based on the estimated input) is \$2.51 per BCY. Depending upon management policy, the user can readily obtain an estimated total unit cost that reflects any degree of risk desired. The plot in Figure 6-3 visually displays this same relationship between risk and cost and represents a major objective of the proposed system. One might now ask how the estimate from the proposed system differs from that obtained using traditional estimating methods. Figure 6-4 shows the example problem profiles with arrows representing the movement of material between sections. The top figure represents the distribution obtained from the LP solution. The bottom figure represents a typical distribution scheme that was obtained using the arrow allocation diagram approach as discussed in Chapter Three. Table 6-9 is a summary of the cost estimate preparation using the arrow allocation diagram. Table 6-10 is the haul-mass data for the example problem. The following comparison vividly reflects the differences between the proposed system estimate and a traditional estimate. FIGURE 6-4 Earthwork Distribution for Example Problem Approximate Cost Estimate for Example Problem TABLE 6-9 | Variable | Qty. | Coef. | Subtotal | |----------|-------|-------|--------------| | X14E | 26.7 | 2553 | \$68,165.10 | | X14R | 13.3 | 5118 | 68,069.40 | | X13E | 9.3 | 2188 | 20,348.40 | | X 2 5 E | 63.0 | 2553 | 160,839.00 | | X 2 5 R | 26.0 | 5118 | 133,068.00 | | X65R | 1.0 | 4078 | 4,078.00 | | X33E | 14.2 | 1641 | 23,302.20 | | X33R | 6.5 | 3818 | 24,817.00 | | X36E | 26.3 | 2553 | 67,143.90 | | X66E | 31.5 | 1641 | 51,691.50 | | X66R | 18.5 | 3818 | 70,633.00 | | XB6E | 3.7 | 1669 | 6,175.30 | | | ~ | | | | Total | 240.0 | | \$698,330.80 | TABLE 6-10 Haul-Mass Data for Example Problem | | | <u> </u> | | | | | | · † | |----|--|--------------|-------|----------------|-------|------------|-------|--------| | 80 | Qty.
of
Rock(ccy) | 13.3 | 26.0 | 6.5 | ¦ | ¦ | 19.5 | 65.3 | | 7 | Mass Cordin | 49.3 | 138.3 | 155.3 | 115.3 | 25.3 | -3.7 | | | 9 | Excess Excav. | 49.3 | 89.0 | 17.0 | | - | 1 | 155.3 | | 5 | Excess
Embank
(-) | |
 | ! | 0 7 | 06 | 29 | 159 | | 4 | (BCY) Embankment Excav. (CCY) ccy | 36.0
13.3 | 63.0 | 40.5 | ; | ; | 31.5 | 236.3 | | 3 | Embankment ccy | - | ; | 30 | 0 7 | 06 | 80 | 240 | | 2 | $\mathbf{E} \mathbf{x} \mathbf{cav.} (\mathbf{BCY})$ $\frac{\mathbf{E}}{\mathbf{R}}$ | 40 | 70 | \$ \$ | } | ; ; | 35 | 240 | | 1 | Stations | 0.00 | 10+00 | 20+00
30+00 | 40+00 | 40+00 | 60+00 | Totals | | | Proposed
System | Traditional
Estimate | |--------------------------|--------------------|-------------------------| | Total Unit Cost (\$/BCY) | \$2.33-2.62 | \$2.91 | | 50th percentile | \$2.48 | Unknown | | 68th percentile | \$2.51 | Unknown | | 95th percentile | \$2.57 | Unknown | | Avg Haul
Distance | 1610 feet | 2185 feet | The proposed system indicates a lower cost estimate (between 11 and 25% depending on the chosen value) due to the optimum distribution selected by the LP solution. should be noted, however, that the proposed system's solution involves the movement of 270,020 BCY versus 240,000 BCY for the traditional estimate. A more meaningful comparison is to consider the total cost \$629,147-\$707,452 for the proposed system versus \$698,331 for the traditional estimate. The range of \$78,305 resulting from the proposed system brackets the traditional estimate and allows the decision-maker to choose a specified level of risk. The proposed system's distribution results in an average haul length that is some 575 feet less than that of the traditional estimate. Most importantly, the proposed system allows the user to select a unit cost estimate from a statistically valid range of values. ### System Limitations Although the proposed system
was designed to account for a number of earthwork construction situations, it is important to amplify some of the system's limitations. Next is a description of certain construction circumstances that are not addressed by the proposed system. The system accomodates both earth and rock material but makes no provision for unsuitable material (Note that unsuitable material is defined as material which, due to water and/or material content, cannot be used for embankment). For example, a highway designed to cross a swamp or a body of water would probably involve unsuitable material that must be "wasted" rather than transported to a fill area. Also, the proposed system only applies to class 1 type excavation. Highway construction typically involves other types of excavation (backfilling around bridges and retaining walls, for example) incidental to the overall project. The system was not designed to handle these situations. Finally, the system was developed under the assumption that the haul route is not restricted (i.e., material can be hauled from any cut to any fill). Certain projects (such as those involving river or canyon crossings, for example), however, physically restrict haul routes until the appropriate structures are complete. The system can only handle such situations by considering each section with unrestricted haul as a separate project (i.e., either side of a river, for example). The foregoing discussion is not an exhaustive description of the system's limitations. It does point out, however, the type of construction realities that can not and should not be estimated by using the proposed system. As with any engineering estimate, judgement and experience are the key factors that must temper any attempt at "blind application" of this estimating tool. ### System Programming The proposed system was programmed in the APL language even though more common languages, such as FORTRAN or BASIC, could have been chosen. This section briefly summarizes why APL was chosen as the program language and points out the advantageous features of APL. The reader interested in the specifics of the programming is referred to Appendix B. #### The APL Language APL is an acronym for <u>A</u> <u>Programming Language</u>, a language that was invented by Kenneth Iverson in the early 1960's. The language is powerful, interactive, concise — and under-used by the engineering community. It can perform all of the functions of the more traditional languages and usually with significantly less coding. The obvious drawback is that the system designer (Note: not the user) must become familiar with a new language that contains several "foreign" symbols and rules that are unlike FORTRAN or BASIC. This, quite possibly, is why APL has not yet caught on in the scientific community. Nevertheless, once learned, APL affords one the ability to create a matrix of any size and dimension, invert it, rotate it, or perform an arithmetic operation on it, each with a single command. Aside from its inherent mathematical power, APL was chosen as the language for the proposed system because it posesses the most flexible ability to create a user-friendly program. In essence, any APL program can be written with a "built-in" user's manual so the first-time user will not be over-whelmed with new terms or symbols. More importantly, the user does not need to know anything about APL in order to use the system. In fact, job control language (JCL) is virtually non-existent in APL and the potential user need only know how to log-on, assuming his computer installation has an APL system, in order to use the proposed system. #### Summary This chapter has presented the proposed earthwork estimating system. Initially the assumptions of the proposed system were listed. Next, an explanation of how the models were integrated within the system was presented, followed by a detailed description of an example problem. Finally, the APL programming language, used in the proposed system, was briefly described along with reasons why it was selected in lieu of more common languages, such as FORTRAN or BASIC. The next chapter presents a case study involving a recently completed highway project in Pennsylvania. The proposed system will be used to estimate the project and the results will be compared to both traditional estimates and the actual estimates used in the project. #### CHAPTER SEVEN #### CASE STUDY This chapter applies the proposed system to an actual highway construction project. It begins by describing the \$17 million project and then proceeds to illustrate how the proposed system would estimate the earthwork cost as opposed to other available methods. Finally, the results of the alternative estimates are compared to that of the proposed system. ### Project Description The project under study was located in central Pennsylvania. It consisted of constructing a four-lane concrete highway section approximately 3 miles in length. The earthwork volume involved in this project consisted of almost 3,000,000 cubic yards of earth and rock. In order to put this quantity in perspective -- consider the area of a football field, 100 yards long by 53 1/3 yards wide. If, in some manner, the quantity of material involved in this project were to be placed uniformly over a football field, the resulting pile would extend almost 1700 feet or one-third of a mile in height! Expressed horizontally, the volume of material involved in this project is enough to place a roadway (24 feet wide by 6 inches deep) extending from Harrisburg, Pa. to Omaha, Ne.! Obviously, the earthwork volume under consideration is large by almost any standard. It is interesting to note that although the nation's interstate system is essentially complete, projects, such as the one under study, still exist. The reason is that state highway departments continue to improve traffic flow by construction of bypass and relocation routes to upgrade old highways. ### PennDOT Estimate The PennDOT District responsible for this project chose to use a consultant to prepare the cost estimate. This section summarizes the preparation of the cost estimate using the procedural steps outlined in Chapter Three. Detailed background data can be found in Appendix B. ### Determination of Quantities The soil data consists of test borings (Table 7-1), the District Engineer's Report, and the grading analysis summary. From this information the estimated quantity of rock and swell/shrinkage factors were determined. Table 7-2 summarizes the District Engineer's Report and the grading analysis summary. It was estimated that there would be a total of approximately 38 percent rock, primarily shale and sandstone, in the earthwork. Figure 7-1 shows the plan and haul-mass diagram for the project. A profile was not included because the earthwork sections include a partial cloverleaf interchange (sections 3 thru 5) and secondary roads (sections 4, 5, 6, and 8 thru TABLE 7-1 Test Boring Data | + | Station | Offset
Left | et (ft.)
Right |
 Depth (ft.) | Significant Information | |---|---------|----------------|-------------------|-------------------|--| | | 00+0 | 140 | | 55.0 | ous sa
11 ft | | | 00+9 | 30 | | 56.0 | fractured shale
beyond 12 ft. depth | | | 10+00 | 20 | | 63.0 | sandstone and shale
beyond 10 ft. depth | | | 12+00 | | 30 | 57.0 | sandstone and shale
beyond 12 ft. depth | | | 50+75 | 0 | | 55.0 | shale
beyond 10 ft. depth | | | 50+75 | 0 4 | | 72.0 | sandstone down to
tetal boring depth | | | 94+75 | | 28 | 180.0 | shale, coal, and
sandstone
beyond 10 ft. depth | | | 115+33 | 0 4 | | 61.0 | sandstone
beyond 11 ft. depth | TABLE 7-1 (Continued) Test Boring Data | Hole No. | Station | Offset Left | set (ft.)
Right | Depth (ft.) | Significant Information | |-----------|---------|-------------|--------------------|-------------|--| | • | 54+68 | 3.5 | | 115.0 | coal, sandstone,
and shale
beyond 14 ft. depth | | 10. | 57+63 | | WB
centerline | 68.5 | shale and sandstone
beyond 11 ft. depth | | _ | 1+00 | | 50 | 47.0 | sandstone
beyond 10 ft. depth | | 12. | 1+00 | 145 | | 56.8 | shale and sandstone
beyond 6 ft. depth | | 13. | 2+00 | | 54 | 50.0 | shale and sandstone
beyond 11 ft. depth | | | 2+00 | 145 | | 36.0 | shale and sandstone
beyond 2 ft. depth | | | 00+6 | | 54 | 51.5 | sandstone and shale
beyond 12 ft. depth | | 16. | 00+6 | 145 | | 31.0 | shale and sandstone
beyond 14 ft. depth | TABLE 7-2 Summary of Quantity Data by Section | | | Total Quantity $(BCY)^1$ | Shrinkage | |-----------------|---------|----------------------------|---------------------| | Station | Section | (Rock Quantity/% of Total) | Factor ² | | | | | | | 0+00- | 1 | 378,527 | .96 | | 10+00- | | (227,116/60) | | | 10+00- | 2 | 221,603 | . 91 | | 20+00 | _ | (88,641/40) | | | 20.00 | • | 1/2 / 00 | • • | | 20+00-
30+00 | 3 | 143,402
(14,340/10) | .88 | | | | | | | 30+00-
40+00 | 4 | 367,983
(73,597/20) | .89 | | | | (10,000,000) | | | 40+00-
50+00 | 5 | 667,113 | .94 | | 30+00 | | (266,845/40) | | | 50+00- | 6 | 397,370 | .95 | | 60+00 | | (198,685/50) | | | 60+00- | 7 | 0 | | | 70+00 | | | | | 70+00- | 8 | 788 | 0.5 | | 80+00 | O | (0/0) | . 8 5 | | | | | | | 80+00-
90+00 | 9 | 6,720
(0/0) | .85 | TABLE 7-2 (Continued) ### Summary of Quantity Data by Section | | | Total Quantity (BCY) | Shrinkage | |-------------------|---------|-----------------------------|---------------------| | Station | Section | (Rock Quantity/% of Total) | Factor ² | | | | | | | 90+00- | 10 | 5,939 | .85 | | 100+00 | | (0/0) | | | | | | | | 100+00- | 11 | 9,905 | .85 | | 110+00 | | (0/0) | | | | | | | | 110+00- | 12 | 6,439 | .85 | | 120+00 | | (0/0) | | | 120.00- | 13 | 45,493 | .85 | | 120+00-
130+00 | 13 | (0/0) | .03 | | 130+00 | | (0,0) | | | 130+00- | 14 | 549,937 | .90 | | 140+00 | |
(192,478/35) | | | . | | 2 222 212 | | | Total | | 2,801,219
(1,061,702/38) | | | | | (1,001,702/30) | | NOTES: 1. Includes earthwork of interchange and secondary roads. 2. Represents an average for all materials. FIGURE 7-1 Plan and Haul-Mass Diagram 14). Tables are included in Appendix B for the haul-mass data as well as for the profile of the eastbound lanes of LR1101. ### Determination of Cut/Fill Distribution The haul-mass diagram shows that there are two major balanced sections with approximately 17,500 ccy of waste at station 140+00. The centers of mass of cut occur at stations 40+00 and 135+00. The overall average haul was calculated as follows: = 3,629 ft. ### Determination of Fleet Costs The project was estimated under the assumption that only loader-truck fleets would be used by the contractor. (Actually, the contractor used a combination of loader-truck and scraper fleets). Table 7-3 is a summary of the fleet costs in dollars per hour. The cost data was obtained from the "Blue Book" (28th edition of Rental Rates published by Associated Equipment Distributors). TABLE 7-3 ### Summary of Fleet Costs | 1 | | Ε | x | c | a | v | а | t | 1 | 0 | n | | |---|--|---|---|---|---|---|---|---|---|---|---|--| |---|--|---|---|---|---|---|---|---|---|---|---|--| ### EQUIPMENT | | - (| | | |----------------------------|----------|------------|------------------------| | Туре | Rental, | Fuel, and | 1 011 (\$/day) | | | Eart | hwork Clas | ssification | | | | | le Solid Rock
(24%) | | 1-4cy Loader (shovel) | | | | | l-Bulldozer | 285.12 | 285.12 | 285.12 | | 3-Rollers | 223.23 | 223.23 | 223.23 | | 1-Grader | 203.93 | 203.93 | 203.93 | | 1-600 cfm Compressor | | 80.05 | 80.05 | | Jackhammers at \$4.68/day | | (2) 9.36 | (4) 18.72 | | Air Hose at \$1.08/section | | (4) 4.32 | (8) 8.64 | | Sub-Total | 987.44 | 1,081.17 | 1,094.85 | | Labor | 1,042.91 | 1,381.75 | 1,631.16 | | Total | 2,030.35 | 2,462.92 | 2,726.01 | | 2. Haul | | | | | 30-35 cy truck (off-road) | | \$453.08 | per day | | 3. Explosive Supplies | | \$225.50 | per day | ### Determination of Fleet Productivity Productivity was estimated from data compiled by the consultant. Table 7-4 summarizes the productivity estimate. The estimated values were obtained from PennDOT charts that relate productivity to earthwork classification and an index value obtained by dividing the total excavation by the total length of cut sections. ### Determination of Project Unit Cost The calculations shown in Table 7-5 use data contained in Tables 7-3 and 7-4. As indicated in the notes below Table 7-5, an error was found by the writer in the unit cost estimate because the costs of only one truck were included and this is not realistic due to the differences in shovel and truck productivities. The PennDOT District, upon reviewing the consultant's total unit price estimate (including profit and overhead) of \$1.75 per cy decided to increase this amount and subsequently used \$2.00 per cy for their final unit cost estimate. #### Contractor Estimate This section summarizes the contractor's unit cost estimate for earthwork. It follows the procedural steps presented in Chapter Three for earthwork contractors. Additional data is located in Appendix C. TABLE 7-4 ### Productivity Estimates | | Earthwork | Productivity (BCY/day/unit) | |-----|-----------------------------|--| | Cla | ssification/Percentage | (for a 3/4 cy shovel) | | 1. | Excavation (% of total) | | | | Earth 36% | 760 | | | Clay 8% | 600 | | | Soft Shale 18% | 690 | | | Hard Shale 14% | 495 | | | Solid Rock 24% | 270 | | 2. | Haul . | | | | ll min cycle time | | | | 60 min * 11 min/trip = 5.45 | trips/hr | | | 20 cy per trip | · | | | 20 cy/trip x 5.45 trips/h | $1 \times 8 \text{ hr/day} = 872$ | | | | BCY/day/unit | | | | | | 3. | | vity x % of total | | | Earth 2,801,219 ÷ 76 | $0 \times .36 = 1,326.9$ | | | Clay 2,801,219 ÷ 60 | $00 \times .08 = 373.5$ | | | Soft Shale 2,801,219 ÷ 69 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | Hard Shale 2,801,219 + 49 | $95 \times .14 = 792.3$ | | | Solid Rock 2,801,219 ± 27 | $0 \times .24 = 2,490.0$ | | | | | | | | 5,713.5 days | | | For 4 cy shovel .75 † 4 x | 5 715 5 - 1 071 3 days | | | ror 4 cy snover ./3 7 4 x | J, 113.3 = 1,0/1.3 days | | | cy per day = 2,801,219 cy + | 1,071.3 days = 2,614 | | | | cy/day | | | | **** | TABLE 7-5 #### Calculation of Project Unit Cost | Earthwork
Classification | Equipment and Labor | Calculation \$/day | | | |-----------------------------|---------------------|--------------------------------|--|--| | | | | | | | Earth, clay, and shale,62% | \$2,030.35/day | .62 x 2,030.35 = \$1,258.82 | | | | Hard shale,14% | \$2,462.92/day | $.14 \times 2,462.92 = 344.81$ | | | | Solid rock,24% | \$2,726.01 | .24 x 2,726.01 = 654.24 | | | | Explosive
Supplies | | 225.50 | | | | | | | | | | | | \$2,483.37 | | | Unit Cost for Excavation: $$2,483.37/\text{day} \div 2,614 \text{ cy/day} = $0.95/\text{cy}$ Unit Cost for Hauling: \$453.08/day = 872 cy/day = \$0.52/cy Total Unit Cost = \$1.47/cy - NOTE: 1. Only the direct unit costs are included. - The estimate is based on one shovel and 1 truck. Comparing daily productivities, one finds Shovel -- 2,614 cy/day (See Table 7-4) Truck -- 872 cy/day Number of trucks required: $2,614 \div 872 = 3.0$ NOTE: This is could be an error in the consultant's estimate. ### Field Drilling The contractor decided to supplement the test borings provided by PennDOT with his own field tests. Table 7-6 presents the field drilling log for seven test holes. All of the test holes are located in the vicinity of the partial cloverleaf intersection since this is the area requiring the greatest volume of cut. The material description is similar to the PennDOT borings but the contractor also distinguished medium hard and hard rock depth. These are used to differentiate between the amount of explosives needed for a "soft" versus "hard" blasting estimate. ### Plotting Rock Lines -- Calculation of Volumes The limited number of borings (23 total) restricts one to plotting rock lines for only two of the major cut areas. The first is on the western boundary (Sta. 0+00-10+00) and the second is in the vicinity of the cloverleaf intersection (Sta. 47+00-54+00). Together, these two areas represent about one fourth of the total excavation but, more significantly, they account for the sections having the deepest cuts. Sketches of the cross sections and related calculations to estimate the rock quantities are included in Appendix C. Table 7-7 summarizes the estimated rock quantities. ## TABLE 7-6 # Field Drilling Log | Hole
No. | Station/
Location | I | Depth/Description | Drilling
Production
(6 in. dia. bit) | |-------------|----------------------|-------|-----------------------|--| | | | | | Depth ¹ Rate ² | | 1 | 53+50 | 00-07 | cover | - cpc | | | EB C | | brown shale soft | | | | | | black shale | 251 | | | | 27-38 | grav shale | 5 /min | | | | 38-44 | black shale hard coal | 50- | | | | 44-45 | coal | 50-1 | | | | 45-53 | black shale hard | | | | | 53-60 | sandy shale | 25 ⁻
50 ⁻
50 ⁻

60 ⁻ | | 2 | 54+00 | 00-10 | cover | | | | WB-140L | | brown shale | 25 -1 | | | | 25-35 | black shale | 1 -6 /min | | | | 35-45 | gray shale | 50- | | | | 45-48 | shale and sandston | e 501 | | | | 48-49 | coal | l -4°/min | | | | 49-53 | gray shale hard | e 50 -4 /min
75 -4 /min | | | | 53-58 | sandstone | • • | | | | 58-75 | sandy shale | | | 3 | 49+00 | 00-10 | cover | | | | WB-4OR | | brown shale | | | | | 15-40 | gray shale | | | | | 40-47 | sandy shale med. h | ard | | | | 47-48 | coal | | | | | 48-56 | sandy shale | | | | | 56-65 | sandstone | | | | | 65-75 | sandy shale hard | | | 4 | 49+00 | 00-10 | cover | | | | EB-140L | 10-15 | brown shale | | | | | 15-20 | gray shale | | | | | 20-25 | gray shale med. ha | rd | | | | 25-47 | sandy shale | | | | | 47-48 | coal | | | | | 48-55 | sandy shale hard | | ### TABLE 7-6 (Continued) ### Field Drilling Log | | Station/
Location | D | epth/De | escrip | tion | (6 | Produ | lling
uction
dia. bit) | |---|----------------------|---------------|---------|--------|-------|------|-------|------------------------------| | - | 404.70 | 00.10 | | | | | | | | 5 | 406+78 | | | | | NO | data | available | | | Ramp CD C | | | | | | | 1 | | | | | brown | | shale | | | İ | | | | | black | shale | | | | } | | | | →1-42 | coal | | | | | 1 | | | | 42-50 | black | shale | hard | | | 1 | | 6 | 47 | 00-10 | cover | | | | | | | | WB-4OL | 10-25 | brown | shale | | | | 1 | | | | ∠5 −32 | sandy | shale | med. | hard | | ł | | | | | sandy | | | | | | | | | 40-41 | | | | | | | | | | | sandy | shale | hard | | | i | | 7 | 47 | 00-10 | cover | | | | | | | | WB-160L | 10-25 | brown | shale | | | | | | | | 25-32 | sandy | shale | med. | hard | | 1 | | | | | sandy | | | | | · · | | | | 40-41 | | | | | | .1. | | | | | sandy | chele | hord | | | V | | | | 4 T - 7 O | Bandy | SHATE | Hatu | | | • | ### NOTES: - 1. Depth is measured from ground level and extends - down to the proposed grade. Rate indicates the drill bit penetration rate in ft per minute. TABLE 7-7 Estimated Rock Quantities | Section | Earth
(% Total) | Rock
(% Total) | Total | Remarks | |-----------------|--------------------|-------------------------|----------------------|---| | 1+00-
9+00 | 125,222 (50%) | 123,304 (50%) | 248,526 | Not enough info to determine soft vs. hard rock | | 47+00-
54+00 | 230,044 (65%) | 80,731
(23%)
coft | - 353,562 | Adequate soil info.
available | | | | 42,787
(12%)
hard | | | NOTES: 1. Assuming the above two sections are representative of the total cut, calculate total percentage of rock. - = 0.41 ---> use 40% rock - 2. Assume
soft/hard rock distribution follows the section 47+00-54+00 and round-up percentages. % soft rock -- 25 % hard rock -- 15 ### Determining Cut/Fill Distribution Table 7-8 is the arrow allocation diagram that the contractor used in determining the cut/fill distribution. Note that the quantities are in BCY units and that material is planned to be wasted in the first section (Sta. 0+00-10+00). ### Determining Fleet Composition/Costs The contractor estimated the project with the assumption that three separate fleets were required. Two loader-truck and one scraper fleet were estimated on the basis of a 9-hour workday. In addition, it was also planned that one of the loader-truck and the scraper fleet would work a 9-hour night shift. Table 7-9 is a summary of the costs for these three fleets as well as for the drilling and blasting fleets. ### Applying Production Rates The approach used by the contractor was to rely on extensive historical data to estimate fleet production. For the loader-truck fleets, the contractor knew that his equipment could move between 4100 and 4500 BCY per 9-hour shift. He chose a production estimate of 4300 BCY per shift for day and 4150 BCY per shift for night operations. For the scraper fleet, past data showed production ranging from 5600 to 6000 BCY per shift. He chose production values of 6000 BCY and 5000 BCY. respectively, for the day and night shift scraper operations. Table 7-10 summarizes the fleet TABLE 7-8 Arrow Allocation Diagram | Stations
(100 ft.)
 | Excavation
(cut BCY)
378,527> | Waste
(BCY)
> 333,270
11,137
34,120 | Embankment
(fill BCY) | |------------------------------------|-------------------------------------|---|--------------------------| | 10+00-20+00 | >
> | 3,169
34,541
48,300
16,862
118,731 | 11,137 | | 20+00-30+00 | 143,402> | 143,402 | 37,289 | | 30+00-40+00 | 385,020>
> | 162,229 | 34,541 | | 40+00-50+00 | 634,172> | 335,562 | 48,300 | | 50+00-60+00 | 418,548> | 249,072
169,476 | 16,862 | | 60+00-70+00 | 1,899> | 1,899 | 424,362 | | 70+00-80+00 | 11,229> | 11,229 | 558,353 | | 80+00-90+00 | 9,696> | 9,696 | 547,682 | | 90+00-100+00 | 15,017> | 15,017 | 224,633 | | 100+00-110+00 | 45,537> | 17,316 | 249,030 | | 110+00-120+00 | 43,521> | 43,521 | 270,505 | | 120+00-130+00 | 98,608> | 98,608 | 138,117 | | 130+00-143+85 | | 78,680
270,505
138,117
47,191 | 47,191 | | Total | 2,941,272 | | 2,608,002 | | 4 11. 1 87 | - 2 12/ 6: | (waste) | + 333,270 | | Avg. Haul Dist.
(See Appendix C | | on) | 2,941,272 | TABLE 7-9 Summary of Contractor Fleet Costs ## EQUIPMENT | | | Rental, Fue | 1, | | |------|-----------------------|-------------|----------------|------------| | | _ | and Oil | | Labor | | | Type | (\$/day) | | (\$/day) | | | | | | | | 1. | Excavation | | | | | | Fleet 1 | | (Laborers) | 204.44 | | 1 | 475 Loader(front-end) | 788.10 | | 159.72 | | 1 | D9 Dozer | 667.20 | | 148.83 | | 1 | D8 Dozer | 496.30 | | 148.83 | | 1 | Roller | 233.60 | | 121.97 | | 1 | Grader | 304.50 | | 148.84 | | 4 | Trucks | 1,896.00 | | 446.88 | | | (35 cy, off-road) | | | | | | at \$474.00 each | | | | | 1/2 | Water tanker | 52.60 | | 46.24 | | 1 | Pick-up | 12.00 | (Foreman) | 124.96 | | | | | | | | | Sub-total | \$4,450.30 | | \$1,550.70 | | | Total (rental + labor |) | \$6,001.00/day | | | | | | | | | | Fleet 2 | | (Laborers) | 204.44 | | | | | | | | 1 | 992 Loader(front-end) | | | 159.72 | | 1 | D9 Dozer | 667.20 | | 148.83 | | 1 | D8 Dozer | 496.30 | | 148.83 | | 1 | Roller | 233.60 | | 121.97 | | 1 | Grader | 304.50 | | 148.84 | | 4 | Trucks | 1,896.00 | | 446.88 | | | (35 cy, off-road) | | | | | 1 /2 | at \$474.00/each | 50 (0 | | | | 1/2 | _ | 52.60 | | 46.24 | | 1 | Pick-up | 12.00 | (Foreman) | 124.96 | | | Sub-total | \$4,550.30 | : | \$1,550.70 | | | Total (rental + labor |) | \$6,101.00/day | | | | | | | | TABLE 7-9 (Continued) Summary of Contractor Fleet Costs | | Type | Rental, Fue
and Oil
(\$/day) | 1,
 | Labor
(\$/day) | |-----|---|------------------------------------|----------------|-------------------| | | Fleet 3 | | (Laborers) | 204.44 | | 5 | 641 Scrapers
(28 cy)
2 at \$518.80/each
3 at \$568.80/each | 2,744.00 | | 689.70 | | 3 | | 1,746.90 | | 446.49 | | 1 | D8 Dozer | 458.90 | | 148.83 | | 1 | D8 Compactor | 368.80 | | 148.83 | | 1 | Roller | 169.20 | | 121.97 | | 1 | Grader | 299.00 | | 148.83 | | 1/2 | Water tanker | 52.60 | | 46.24 | | 1 | Pick-up | 12.00 | (Foreman) | 124.96 | | | Sub-total | \$5,851.40 | \$ | 2,080.29 | | | Total (rental + lab | or) | \$7,931.69/day | | # 2. Drilling and Blasting | Rental, Fuel and Oil,
Bits and Explosives | Labor | |--|--------------------| | | | | 991.77 | 315.00 | | 1,858.26 | 717.00 | | | 217.96 | | ~ | | | \$2,850.04 | \$1,249.96 | | \$4,100 | /day | | | | | 1 157 25 | ••• | | | 315.00 | | 6,492./9 | 717.00 | | | 217.96 | | ****** | | | \$7,650.04 | \$1,249.96 | | 900 | /dav | | | ,,
 | | | 991.77
1,858.26 | TABLE 7-10 Production Estimates ### 1. Excavation Fleet | (1) | (2) | (3)
Total Fleet
Cost | (4)
Fleet
Production | (5)
Fleet Unit
Cost (\$/BCY) | |-------|---------------|----------------------------|----------------------------|------------------------------------| | Shift | Fleet | (\$/shift) | (BCY/shift) | Col.3 ÷ Col.4) | | Day | 475
Loader | \$6,001.00 | 4,300 | \$1.3956 | | Day | 992
Loader | 6,101.00 | 4,300 | 1.4188 | | Night | 992
Loader | 6,101.00 | 4,150 | 1.4701 | | Day | Scraper | 7,931.69 | 6,000 | 1.3219 | | Night | Scraper | 7,931.69 | 5,000 | 1.5863 | ### 2. Drilling and Blasting Fleet | Fleet | Total Fleet Cost (\$/shift) | Fleet Production (BCY/shift) | Fleet Unit Cost (\$/BCY) Col.3 ÷ Col.4) | |---------------|-----------------------------|------------------------------|---| | DM-45 Drill | \$4,100.00 | 10,000 | \$0.41 | | Air-Trac Dril | 1 8,900.00 | 10,000 | 0.89 | production data and indicates the fleet unit cost which is used later in computing the total unit cost. # Determining Project Unit Cost Table 7-11 summarizes the calculations used to estimate a total unit cost for the earthwork portion of this project. When the total direct unit cost of \$1.67/BCY was added to the indirect costs, profit, and mark-up, the total amount of \$2.28/BCY became the contractor's bid price. # Proposed System Estimate In this section, the proposed estimating system is applied to the same project described earlier. It will follow the same steps used in estimating the example problem in Chapter Six. The estimate will be developed from the perspective of an experienced earthwork contractor who has historical cost and productivity data. #### Quantity Take-Off Table 7-12 summarizes the quantity data for the proposed system. Appendix D provides a description of how the quantities of rock in each cut section were estimated. # Calculation of Cost Coefficients The notation used to define the variables consists of three numerals. The first number is the source or origin section of the roadway, the second number is the destination section, and the third number is the material classification and identifier for borrow and/or waste sites. The third TABLE 7-11 Contractor Calculation of Unit Cost | (1) | (2) | (3)
Quantity
(BCY/ | (4)
Fleet
Unit Cost | (5)
Total Fleet
Cost (\$) | |-----------|---------------|--------------------------|---------------------------|---------------------------------| | Shift | Fleet | shift) | (\$/BCY) | | | | | | | | | Day only | 475
Loader | 612,191 | \$1.40 | \$ 857,067 | | Day | 992
Loader | 578,574 | 1.42 | 821,575 | | Night | 992
Loader | 360,516 | 1.47 | 529,959 | | Day | Scraper | 917,374 | 1.32 | 1,210,934 | | Night | Scaper | 503,148 | 1.59 | 800,005 | | Total Vol | ume | 2,971,803 | | | | Day only | | | | | | | g and Bla | | | | | | Shoot | | 0.41 | 304,610 | | (.25 | x 2,971,8 | 03) | | | | Hard | Shoot | 445,770 | 0.89 | 396,735 | | (.15 | x 2,971,8 | 03) | | | | Total | | | | \$4,920,885 | Total Unit Cost = Total Fleet Cost - Total Volume - **=** 4,920,885 2,941,272 - = \$1.67/BCY NOTE: Indirect costs, profit, mark-up, and bidding strategy accounted for an additional \$0.61/BCY making the bid price \$2.28/BCY. TABLE 7-12 Proposed System Quantity Summary Quantities of Cut/Fill (1000 BCY) | Section
Number | | Cut
Rock
Mean | Cut
Rock
Std. Dev. | Cut
Total | Fill | |-------------------|----------|---------------------|--------------------------|--------------|----------| | 1 | 227.12 | 151.41 | 9.46 | 378.53 | 0.00 | | 2 | 139.61 | 81.99 | 5.54 | 221.60 | 11.14 | | 3 | 90.34 | 53.06 | 3.59 | 143.40 | 37.29 | | 4 | 242.56 | 142.46 | 9.63 | 385.02 | 34.54 | | 5 | 380.50 | 253.67 | 23.78 | 634.17 | 48.30 | | 6 | 251.13 | 167.42 | 10.46 | 418.55 | 16.86 | | 7 | 1.90 | 0.00 | | 1.90 | 424.36 | | 8 | 11.23 | 0.00 | | 11.23 | 558.35 | | 9 | 9.70 | 0.00 | | 9.70 | 547.68 | | 10 | 15.02 | 0.00 | | 15.02 | 224.63 | | 11 | 45.54 | 0.00 | | 45.54 | 249.03 | | 12 | 43.52 | 0.00 | | 43.52 | 270.51 | | 13 | 64.10 | 34.51 | 2.47 | 98.61 | 138.12 | | 14 | 347.42 | 187.07 | 13.36 | 534.49 | 47.19 | | Total | 1,869.69 | 1,071.59 | | 2,941.28 | 2,608.00 | | | Swell Factor | Shrinkage Factor | |-------|--------------|------------------| | | | | | Earth | 1.25 | .85 | | Rock | 1.45 | 1.10 | number will be between 1 and 5 with the following definitions: - 1 = earth - 2 = rock - 3 = waste earth - 4 = waste rock - 5 = borrow (only earth assumed). The following examples should clarify the notation. | Variable | Meaning | |----------|---------| | | | - X(1,1,3) The movement of earth from section 1 to a waste area located within the first 1000-foot section of the roadway. - X(3,11,2) The movement of rock from section 3 to section 11 of the roadway. -
X(9,8,5) The movement of earth borrow from a site located within the ninth 1000-foot section of the roadway to the eighth section. - X(5,5,1) The movement of earth (cut-to-fill) within the fifth 1000-foot section of the roadway. - X(6,4,2) The movement of rock from section 6 to section 4. Table 7-13 summarizes the cost data that was input for the case study problem. Refer to Appendix D for details of how the input costs were obtained. Note that the haul cost estimates were varied to reflect anticipated conditions, such as grade of haul road and a railroad crossing as well as variability in production rates. Figure 7-2 is a plan TABLE 7-13 Summary of Input Cost Data | Excavation (including loading) Earth | \$ per
(3-value | | imate) | |--------------------------------------|--------------------|-----|--------| | Rock | | 667 | | | | | | | | Compaction (including unloading) | | | | | Along Roadway: Earth | 263 | 282 | 311 | | Rock | 258 | 282 | 311 | | At Landfill: Earth | 47 | 94 | 118 | | Rock | 47 | 94 | 118 | | Haul | | | | | Normal: Earth or Rock | 226 | 244 | 273 | | 25% Higher: | 282 | 306 | 343 | | 50% Higher: | 338 | 367 | 409 | | 25% Lower: | 169 | 183 | 202 | | 10% Higher: | 249 | 268 | 451 | | 15% Lower: | 192 | 207 | 231 | and profile (eastbound lanes) that helps illustrate why different haul estimates were used for variables in certain sections. For example, variables with a source section of 4 and a destination section of 5 or higher must contend with a steep incline at section 5 so these variables were assigned haul costs that were 25% higher than normal (Note: The percentage adjustments of haul cost input were determined thru consultation with the contractor who estimated and completed the project). Similar adjustments for grade were made for variables with a source in sections numbered 5, 6, 7, 9, and 14. Finally, a railroad crossing is located at section 10 of the roadway. Due to the requirements for flagmen at this location, variables requiring movement through section 10 (i.e., X(9,11,1) for example) were adjusted with a 25% increase in haul costs. The complete listing of input costs for each variable as well as the calculated coefficients can be found in Appendix D. #### LP Formulation Using equation (45) presented in the last chapter, it is possible to consider as many as 480 variables (NVAR = $2 \times 16 \times 15$) in this problem. However, the assumption that sections 7 thru 12 does not contain rock eliminates 90 variables (6 x 15) from consideration. The remaining 390 possible variables were narrowed to 233 by applying engineering judgement, such as not considering the movement of material between the extreme end sections of the roadway since haul lengths approaching two miles are rarely economical. The problem was formulated using the same techniques employed in the example problem illustrated in the last chapter. A complete listing of the formulation follows. Cut Contraints. The following equations are the cut constraints: ``` + X(1,1,4) + X(1,2,1) X(1,1,3) + X(1,3,2) X(1,2,2) + X(1,3,1) + X(1,5,1) X(1,4,1) + X(1,4,2) + X(1,6,2) X(1,5,2) + X(1,6,1) + X(1,8,2) X(1,7,1) + X(1,7,2) 378.53 (65) + X(1,8,1) X(1,9,1) + X(1,9,2) + X(2,2,1) + X(2,1,4) X(2,1,3) + X(2,3,2) + X(2,3,1) X(2,2,2) X(2,4,1) + X(2,4,2) + X(2,5,1) + X(2,6,2) X(2,5,2) + X(2,6,1) + X(2,8,1) X(2,7,1) + X(2,7,2) + X(2,9,2) X(2,8,2) + X(2,9,1) 221.60 (66) X(2,10,1) + X(2,10,2) X(3,1,3) + X(3,1,4) + X(3,2,1) X(3,2,2) + X(3,3,1) + X(3,3,2) + X(3,4,2) + X(3,5,1) X(3,4,1) + X(3,6,1) + X(3,8,1) X(3,5,2) X(3,10,1) + X(3,6,2) + X(3,8,2) + X(3,7,1) + X(3,9,1) X(3,10,2) + X(3,9,2) + X(3,7,2) X(3,11,1) 143.40 (67) X(3,11,2) X(4,1,3) + X(4,1,4) + X(4,2,1) X(4,2,2) + X(4,3,1) + X(4,3,2) X(4,4,1) + X(4,4,2) + X(4,5,1) X(4,5,2) + X(4,6,1) + X(4,6,2) X(4,7,1) + X(4,7,2) + X(4,7,3) X(4,7,4) + X(4,8,1) + X(4,8,2) X(4,9,1) + X(4,9,2) + X(4,10,1) + X(4,11,1) X(4,10,2) + X(4,11,2) 385.02 (68) X(4,12,1) + X(4,12,2) + X(5,1,4) + X(5,2,1) X(5,1,3) X(5,2,2) + X(5,3,1) + X(5,3,2) X(5,4,1) + X(5,4,2) + X(5,5,1) + X(5,6,2) X(5,5,2) + X(5,6,1) X(5,7,1) + X(5,7,2) + X(5,7,3) ``` ``` + X(5,8,2) X(5,7,4) + X(5,8,1) X(5,9,1) + X(5,9,2) + X(5,10,1) X(5,10,2) + X(5,11,1) + X(5,11,2) + + X(5,12,2) + X(5,13,1) X(5,12,1) 634.17 X(5,13,2) (69) X(6,3,1) + X(6,3,2) + X(6,4,1) + X(6,5,2) X(6,4,2) + X(6,5,1) X(6,6,1) + X(6,6,2) + X(6,7,1) + X(6,7,4) X(6,7,2) + X(6,7,3) + X(6,9,1) + X(6,8,1) + X(6,8,2) + X(6,10,2) + X(6,9,2) + X(6,10,1) + X(6,12,1) X(6,11,1) + X(6,11,2) (70) 418.55 + X(6,13,1) + X(6,13,2) X(6,12,2) + X(7,7,1) + X(7,7,3) X(7,6,1) + X(7,10,1) X(7,8,1) + X(7,9,1) + X(7,12,1) X(7,11,1) 1.90 (71) X(8,7,1) + X(8,8,1) + + X(8,7,3) + X(8,6,1) X(8,9,1) + X(8,10,1) X(8,11,1) + X(8,12,1) + X(8,13,1) 11.23 (72) X(9,7,1) + X(9,7,3) + X(9,8,1) + X(9,11,1) X(9,9,1) + X(9,10,1) X(9,11,3) + X(9,12,1) + X(9,13,1) 9.70 (73) X(10,8,1) + X(10,9,1) + X(10,10,1) X(10,11,1) + X(10,11,3) + X(10,12,1) X(10,13,1) + X(10,7,1) 15.02 (74) X(11,8,1) + X(11,9,1) + X(11,10,1) X(11,11,1) + X(11,11,3) + X(11,12,1) X(11,13,1) + X(11,14,1) + X(11,7,1) 45.54 (75) X(12,8,1) + X(12,9,1) + X(12,10,1) X(12,11,1) + X(12,11,3) + X(12,12,1) X(12,13,1) + X(12,14,1) + X(12,7,1) 43.52 (76) X(13,10,1) + X(13,11,1) + X(13,11,3) X(13,12,1) + X(13,13,1) + X(13,14,1) + X(13,9,2) + X(13,10,2) X(13,8,2) ..(13,11,2) + X(13,12,2) + X(13,13,2) + X(13,14,2) + X(13,8,1) + X(13,9,1) X(13,7,1) + X(13,7,2) 98.61 (77) X(14,7,1) + X(14,7,2) + X(14,8,1) + X(14,9,1) X(14,8,2) + X(14,9,2) X(14,10,1) + X(14,10,2) + X(14,11,1) + X(14,11,2) + X(14,11,3) + X(14,11,4) X(14,12,1) + X(14,12,2) + X(14,13,1) = 534.49 X(14,13,2) + X(14,14,1) + X(14,14,2) (78) ``` Assuming a 5 percent chance of constraints being violated, the chance constraints for rock quantity are calculated with the formula, $$b_{i} - E(b_{i})$$ $Z = ----- (Z = +1.65 \text{ from normal curve tables}) (79)$ Rock Quantity Cut Constraints. The following equations are the chance constraints for the rock quantity: #### Section 1: 2 58.98 (82) X(3,4,2) + X(3,5,2) + X(3,6,2) +X(3,8,2) + X(3,10,2) + X(3,7,2) + X(3,9,2) + X(3,11,2) 1.65 ``` Section 4: ``` 13.36 ``` X(13,7,2) + X(13,8,2) + X(3,9,2) + X(13,10,2) + X(13,11,2) + X(13,11,4) + X(13,12,2) + X(13,13,2) + X(13,14,2) > 38.59 (86) Section 14: X(14,7,2) + X(14,8,2) + X(14,9,2) + X(14,10,2) + X(14,11,2) + X(14,11,4) + X(14,12,2) + X(14,13,2) + X(14,14,2) - 187.07 -----<u>></u> +1.65 13.36 X(14,7,2) + X(14,8,2) + X(14,9,2) + X(14,10,2) + X(14,11,2) + X(14,11,4) + > 209.11 X(14,12,2) + X(14,13,2) + X(14,14,2) (87) Fill Constraints. The fill constraints are calculated in the next series of equations: Section 1: 0 fill Section 2: .85X(1,2,1) + 1.1X(1,2,2) .85X(2,2,1) + 1.1X(2,2,2) .85X(3,2,1) + 1.1X(3,2,2) .85X(4,2,1) + 1.1X(4,2,2) .85X(5,2,1) + 1.1X(5,2,2) 11.14 (88) Section 3: .85X(1,3,1) + 1.1X(1,3,2) .85X(2,3,1) + 1.1X(2,3,2) .85X(3,3,1) + 1.1X(3,3,2) .85X(4,3,1) + 1.1X(4,3,2) .85X(5,3,1) + 1.1X(5,3,2) .85X(6,3,1) + 1.1X(6,3,2) 37.29 (89) Section 4: .85X(1,4,1) + 1.1X(1,4,2) .85X(2,4,1) + 1.1X(2,4,2) .85X(3,4,1) + 1.1X(3,4,2) .85X(4,4,1) + 1.1X(4,4,2) .85X(5,4,1) + 1.1X(5,4,2) .85X(6,4,1) + 1.1X(6,4,2) 34.54 (90) ``` Ĺ ``` Section 5: .85X(2,5,1) + 1.1X(2,5,2) .85X(3,5,1) + 1.1X(3,5,2) .85X(4,5,1) + 1.1X(4,5,2) .85X(5,5,1) + 1.1 \times (5,5,2) .85X(6,5,1) + 1.1X(6,5,2) (91) .85X(1,5,1) + 1.1X(1,5,2) 48.30 Section 6: .85X(4,6,1) + 1.1X(4,6,2) .85X(5,6,1) + 1.1X(5,6,2) .85X(6,6,1) + 1.1X(6,6,2) .85X(7,6,1) + .85X(1,6,1) 1.1X(1,6,2) + .85X(2,6,1) 1.1X(2,6,2) + .85X(3,6,1) 16.86 (92) 1.1X(3,6,2) + .85X(8,6,1) Section 7: .85X(4,7,1) + 1.1X(4,7,2) .85X(5,7,1) + 1.1X(5,7,2) .85X(6,7,1) + 1.1X(6,7,2) + .85X(8,7,1) .85X(7,7,1) .85X(9,7,1) + .85X(14,7,1) 1.1X(14,7,2) + .85X(9,7,5) .85X(1,7,1) + 1.1X(1,7,2) .85X(2,7,1) + 1.1X(2,7,2) .85X(3,7,1) + 1.1X(3,7,2) .85X(10,7,1) + .85X(11,7,1) + .85X(12,7,1) + .85X(13,7,1) 1.1X(13,7,2) 424.36 (93) Section 8: .85X(4,8,1) + 1.1X(4,8,2) .85X(5,8,1) + 1.1X(5,8,2) .85X(6,8,1) + 1.1X(6,8,2) .85X(7,8,1) + .85X(8,8,1) .85X(9,8,1) + .85X(10,8,1) .85X(11,8,1) + .85X(12,8,1) .85X(14,8,1) + 1.1X(14,8,2) .85X(9,8,5) + 1.1X(13,8,2) 1.1X(1,8,2) + .85X(2,8,1) 1.1X(2,8,2) + .85X(3,8,1) 1.1X(3,8,2) 558.35 (94) + .85X(1,8,1) Section 9: .85X(4,9,1) + 1.1X(4,9,2) .85X(5,9,1) + 1.1X(5,9,2) + 1.1X(6,9,2) .85X(6,9,1) .85X(7,9,1) + .85X(8,9,1) ``` ``` .85X(9,9,1) + .85X(10,9,1) .85X(11,9,1) + .85X(12,9,1) + 1.1X(14,9,2) .85X(14,9,1) .85X(9,9,5) + 1.1X(13,9,2) .85X(1,9,1) + 1.1X(1,9,2) .85X(2,9,1) + 1.1X(2,9,2) (95) .85X(3,9,1) + 1.1X(3,9,2) 547.68 Section 10: + 1.1X(5,10,2) .85X(5,10,1) + 1.1X(6,10,2) .85X(6,10,1) .85X(8,10,1) + .85X(9,10,1) .85X(10,10,1) + .85X(11,10,1) .85X(12,10,1) + .85X(13,10,1) .85X(14,10,1) + 1.1X(14,10,2) + .85X(9,10,5) + 1.1X(13,10,2) + .85X(2,10,1) + 1.1X(2,10,2) .85X(3,10,1) + 1.1X(3,10,2) .85X(4,10,1) + 1.1X(4,10,2) 224.63 (96) .85X(7,10,1) Section 11: .85X(5,11,1) + 1.1X(5,11,2) + 1.1X(6,11,2) .85X(6,11,1) .85X(9,11,1) + .85X(10,11,1) + .85X(11,11,1) + .85X(12,11,1) + .85X(13,11,1) + .85X(14,11,1) + 1.1X(14,11,2) + .85X(9,11,5) 1.1X(13,11,2) + .85X(3,11,1) 1.1X(3,11,2) + .85X(4,11,1) 1.1X(4,11,2) + .85X(7,11,1) (97) .85X(8,11,1) 249.03 Section 12: .85X(6,12,1) + 1.1X(6,12,2) .85X(10,12,1) + .85X(11,12,1) + .85X(12,12,1) + .85X(13,12,1) + .85X(14,12,1) + 1.1X(14,12,2) + .85X(9,12,5) + 1.1X(13,12,2) + .85X(4,12,1) + 1.1X(4,12,2) + 1.1X(5,12,2) .85X(5,12,1) .85X(8,12,1) 270.51 (98) + .85X(9,12,1) Section 13: .85X(6,13,1) + 1.1X(6,13,2) .85X(10,13,1) + .85X(11,13,1) + .85X(12,13,1) + .85X(13,13,1) + .85X(14,13,1) + 1.1X(14,13,2) + ``` $$.85x(9,13,5) + 1.1x(13,13,2) +$$ $.85x(5,13,1) + 1.1x(5,13,2) +$ $.85x(8,13,1) + .85x(9,13,1) = 138.12$ (99) Section 14: $$.85X(11,14,1) + .85X(12,14,1) + \\ .85X(13,14,1) + .85X(14,14,1) + \\ 1.1X(14,14,2) + .85X(9,14,5) + \\ 1.1X(13,14,2) = 47.19$$ (100) Assuming that the contractor does not intend to use borrow (since cut exceeds fill quantity), the following constraint prevents the borrow variables from entering the solution: $$X(9,7,5)
+ X(9,8,5) + X(9,9,5) + X(9,10,5)$$ (101) $X(9,11,5) + X(9,12,5) + X(9,13,5) + X(9,14,5) < 0.0001$ # Simulation of LP Output Coefficients The coefficients of the variables appearing in Table 7-14 were replicated for 100 cycles with a confidence factor of 67 percent. The choice of 100 cycles was arbitrary but based on the objective of reducing computer cost and the results of the example problem which showed little change in coefficient ranges as the cycles were increased from 100 to 500. Confidence factors of 50 and 85 percent were also used during simulation runs. As the confidence factor was increased, two definite trends were noted. First of all, the total unit cost decreased from \$1.93/BCY confidence factor of 50 to \$1.88/BCY for a confidence factor of 85. The second opposing trend was the increased incompatibility of simulation and LP coefficient ranges as the confidence factor was increased. TABLE 7-14 # LP Output # Objective Function Value # \$5667992.00 | Variab | le Value | Reduced Cost | |-----------|---------------------------|--------------| | | | | | | | | | X113 | 211.51 | 0.00 | | X114 | 11.36 | 0.00 | | X221 | 13.11 | 0.00 | | X231 | 43.87 | 0.00 | | X441 | 40.64 | 0.00 | | X481 | 186.03 | 0.00 | | X482 | 151.01 | 0.00 | | X551 | 56.82 | 0.00 | | X561 | 19.84 | 0.00 | | X571 | 264.60 | 0.00 | | X572 | 181.32 | 0.00 | | X582 | 111.59 | ଫ.00 | | X681 | 29.98 | 0.00 | | X691 | 203.88 | 0.00 | | X692 | 184.69 | 0.00 | | A781 | 1.90 | 0.00 | | X810 | · · - | 0.00 | | A911 | · · · · | 0.00 | | X101 | | 0.00 | | X111 | 11 45.54 | U.00 | | X121 | 11 43.52 | 0.00 | | X131 | | 0.00 | | X141 | - - | 0.00 | | X141. | 21 107.37 | 0.00 | | X141 | 22 77.98 | 0.00 | | X141. | 31 162.49 | 0.00 | | X141 | 41 55.51 | 0.00 | | X131: | 22 38.59 | 0.00 | | ¥192 | 155.66 | 0.00 | | X 2 8 1 | 73.49 | 0.00 | | X 2 1 0 2 | | 0.00 | | X381 | 25.64 | 0.00 | | X310: | | 0.00 | | X310 | | 0.00 | | X4112 | 7.34 | 0.00 | | | - | | | Total 35 | | | | AD-A145 563 | OPTIMIZIA
CONSTRUCT | IG EARTHNOR
TION(U) AIR
T UHLIK A | K ESTIM | ATING
INST (| FOR H | IGHWAY
H WRIG | HT-PA1 | TERSOI | 3/
N | | |--------------|------------------------|---|---------|-----------------|-------|-------------------|--------|--------|---------|--| | UNCLASSIFIED | nrb un r | - 7 OHLIK N | | | | 4 -J01 | F/G 1 | 13/2 | NL | MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A # Interpretation of Output Table 7-15 presents a comparison of the coefficient ranges obtained from the simulation (confidence factor = 67 percent) and the LP sensitivity analysis. Also, quantity of material and the fractional compatibility of the ranges for each variable are shown on the table. Fractional compatibility is a parameter defined as that fraction of the simulation range which falls within the LP sensistivity range for a specific variable. Since there are 100 values for each coefficient, the central limit theorem applies and the coefficients follow a normal distribution. Appendix D shows how the data obtained from the simulation and standard normal tables were used to calculate the fractional compatibility. This parameter was used to compute a Reliability Index as shown at the end of Table 7-15. Reliability Index is a weighted average of the product of the quantity and fractional compatibility of each solution variable. The computed Reliability Index of 0.69 for this problem means that, on average, in 69 out of 100 cases the proposed system will provide a total unit cost distribution that accurately reflects the optimum cut/fill variables selected by the LP solution. The remaining 31 cases will contain some incompatibility indicating a sub-optimal solution. Table 7-16 shows the rock quantity sensitivity analysis. With the exception of section 1, the LP ranges TABLE 7-15 Comparison of Coefficient Ranges | Variable | Quantity | Coefficient Simulation Ranges: LP Sensitivity | Fractional Compatibility | |----------|----------|--|--------------------------| | X(113) | 211.51 | 622 - 792

0 - 924 | 1.00 | | X(114) | 11.36 | 863 - 985

708 - 1107 | 1.00 | | X(221) | 13.11 | 885 - 1005

0 - 1124 | 1.00 | | X(231) | 43.88 | 1037 - 1176

0 - 1258 | 1.00 | | X(441) | 40.64 | 884 - 1011

0 - 1095 | 1.00 | | X (481) | 186.03 | $\begin{array}{r} 2182 - 2478 \\ \\ 2194 - 2366 \end{array}$ | 0.79 | | X(482) | 151.01 | $\begin{array}{r} 2715 - 3016 \\ \\ 2785 - 2891 \end{array}$ | 0.58 | | X(551) | 56.82 | 889 - 1032

0 - 978 | 0.90 | | X(561) | 19.84 | $ \begin{array}{r} 1174 - 1335 \\ \hline 0 - 1307 \end{array} $ | 0.97 | | X(571) | 264.60 | $ \begin{array}{r} 1604 - 1794 \\ \hline 1692 - 1768 \end{array} $ | 0.50 | | X(572) | 181.32 | 2044 - 2281

2096 - 2194 | 0.63 | TABLE 7-15 (Continued) Comparison of Coefficient Ranges | | | Coefficient Simulation | | |----------|----------|------------------------|--------| | Variable | Ouantity | Ranges: | | | | | LP Sensitivity | | | | | 2530 - 2831 | | | X(582) | 11.59 | | 0.46 | | | | 2658 - 2756 | | | | | 1169 - 1307 | | | X(681) | 29.98 | 1224 - 1281 | 0.61 | | | | 1224 - 1261 | | | V/401) | 202 00 | 1391 - 1552 | 0. / 7 | | X(691) | 203.00 | 1462 - 1519 | 0.47 | | | | | | | X(692) | 184.69 | 1789 - 2015 | 0.90 | | (0)2) | 201107 | 0 - 1919 | 0.70 | | | | 1038 - 1181 | | | X(781) | 1.90 | 1030 - 1101 | 0.68 | | | | 0 - 1105 | | | | | 1343 - 1758 | | | X(8101) | 11.23 | | 0.75 | | | | 0 - 1493 | | | | | 1472 - 1672 | | | X(9111) | 9.70 | 0 - 1580 | 0.75 | | | | 0 - 1360 | | | V/10111 | 1.5.00 | 1052 - 1358 | | | X(10111) | 15.02 | 0 - 1372 | 1.00 | | | | | | | X(11111) | 45 54 | 903 - 1081 | 1.00 | | (/ | 43.34 | 0 - 1338 | 1.00 | | | | 1070 - 1372 | | | X(12111) | 43.52 | 10/0 - 13/2 | 0.68 | | • | | 0 - 1185 | | | | | 1025 - 1179 | | | X(13121) | 60.02 | | 1.00 | | | | 424 - 1179 | | TABLE 7-15 (Continued) Comparison of Coefficient Ranges | | | Coefficient Simulation | | |------------------|----------|------------------------|---------------| | V a m d = 1, 2 . | 0 | Ranges: | | | variable | Quantity | LP Sensitivity | Compatibility | | | | | | | | | 1890 - 2093 | | | X(14112) | 131.13 | | 0.55 | | | | 1960 - 2031 | | | | | 1238 - 1406 | | | X(14121) | 107.38 | **** | 0.54 | | | | 1291 - 1346 | | | | | 1600 - 1789 | | | X(14122) | 77.98 | 1000 1709 | 0.57 | | , | | 1657 - 1727 | | | | | | | | V(1/131) | 162.49 | 988 - 1136 | 0.94 | | X(14131) | 102.49 | 0 - 1085 | 0.94 | | | | 3 2003 | | | | | 868 - 998 | | | X(14141) | 55.52 | 0 - 968 | 0.98 | | | | 0 - 968 | | | | | 1142 - 1290 | | | X(13122) | 38.59 | | 1.00 | | | | 0 - 1499 | | | | | 3457 - 4010 | | | X(192) | 155.66 | | 0.74 | | | | 3585 - 3881 | | | | | 2470 - 2702 | | | X(281) | 73.49 | 2479 - 2793 | 0.59 | | (, | | 2486 - 2641 | 0.57 | | | | | | | Y (2 1 0 1 \ | 91.13 | 3697 - 4140 | 0.00 | | A(2101) | 71.13 | 0 - 4023 | 0.90 | | | | | | | | | 2154 - 2483 | | | X(381) | 25.64 | 2222 - 2244 | 0.32 | | | | 2333 - 2366 | | TABLE 7-15 (Continued) # Comparison of Coefficient Ranges | Variable | Quantity | Coefficient Simulation Ranges: LP Sensitivity | Fractional
Compatibility | |----------|----------|---|-----------------------------| | X(3101) | 58.78 | 2763 - 3117 | 0.16 | | X(3101) | 30.70 | 2915 - 2949 | 0.10 | | | | 3388 - 3808 | | | X(3102) | 58.98 | 0 - 3666 | 0.94 | | | | 3932 - 4484 | | | X(4112) | 7.34 | 4200 - 4306 | 0.37 | ## Calculation of Reliability Index (RI) #### (Quantity x fractional compatibility) Quantity **=** 211.51(1) + 11.36(1) + 13.11(1) 43.88(1) + 186.03(.79) +40.64(1) 151.01(.58) + 56.82(.9) + 19.84(.97) ++ 181.32(.63) + 111.59(.46) +264.6(.5) 29.98(.61) + 203.88(.47) + 184.69(.47) +1.9(.68) +11.23(.75) +9.7(.75) 15.02(1) + 45.54(1) + 43.52(.68) + 60.02(1)+ 131.13(.55) + 107.38(.54) +77.98(.57) + 162.49(.94) + 55.52(.98) +38.59(1) + 155.66(.74) + 73.49(.59) +91.13(.9) + 25.64(.32) + 58.78(.16) + 2941.27 58.989(.94) + 7.34(.37) RI = .69 TABLE 7-16 Rock Quantity Sensitivity | Section | Mean
(000 BCY) | LP Range
(000 BCY) | Percent
Confidence
Interval | |---------|-------------------|-----------------------|-----------------------------------| | 1 | 151.41 | 155.66 - 378.53 | 50 | | 2 | 81.99 | 71.32 - 136.55 | 86 | | 3 | 53.06 | 8.98 - 104.40 | 99 + | | 4 | 142.46 | 108.35 - 260.28 | 99 + | | 5 | 253.67 | 242.91 - 394.84 | 67 | | 6 | 167.42 | 134.69 - 388.57 | 99 + | | 13 | 34.51 | 0.00 - 70.90 | 99 + | | 14 | 187.07 | 159.11 - 241.42 | 98 | all bracket the estimated mean quantities of rock. The confidence intervals range from 50 to over 99 percent and suggest that the LP solution is rather insensitive with regard to rock quantity. A review of the complete LP output (Appendix D) shows that there is at least one alternative solution since the reduced cost of variables X(2,10,1) and X(7,10,1) is zero and these variables are not in the current solution. The alternative solution would probably consist of the substitution of the above variables for X(3,10,1) and X(8,10,1). No further evaluation was conducted on alternative solutions. Table 7-17 shows the percentiles of the total unit cost computed by the proposed system. Note that, in addition to the nine standard intervals, the costs corresponding to the 68th, 95th, and 99th percentiles were also requested. The cumulative probability plot of the total unit cost will be presented in a later section that compares the various estimates prepared for the case study problem. ## SEMCAP Estimate The case study problem was also estimated on SEMCAP (Systematic Earthmoving Cost Analysis Program -- a system initially devised by
former civil engineering graduate student Fran Love) using the DRILLBLAST, RIPPING, FELOADER, TRUCK, LOADHAUL, SCRAPER, COMPACT, and PROFILEPLOT Modules. TABLE 7-17 Percentiles of Total Unit Cost | Percent | Unit Cost
(\$/BCY) | No. of
Obs. | |---------|-----------------------|----------------| | 10.00 | 1.84 | 10 | | 20.00 | 1.86 | 20 | | 30.00 | 1.87 | 30 | | 40.00 | 1.88 | 40 | | 50.00 | 1.90 | 50 | | 60.00 | 1.91 | 60 | | 70.00 | 1.93 | 70 | | 80.00 | 1.95 | 80 | | 90.00 | 1.98 | 90 | | | | | The lower quartile is: 1.87 The upper quartile is: 1.94 | 68.00 | 1.92 | 68 | |-------|------|----| | 95.00 | 2.00 | 95 | | 99.00 | 2.03 | 99 | Table 7-18 summarizes the SEMCAP estimate. The actual input instructions and input data are included in Appendix E. Figures 7-3 and 7-4 are the profile plot and haul-mass diagram prepared by the SEMCAP function PROFILEPLOT. # Estimate From Estimating Guides This section summarizes the earthwork estimate prepared using the RICHARDSON SYSTEM for a scraper fleet and the Dodge Guide for a loader-truck fleet and rock blasting. The quantities are the same as those used for the previous estimates and the average haul distance is assumed to be 3000 feet. The scraper fleet will be used to remove the 1.76 million BCY of earth (60% of total) and the loader-truck fleet will remove the 1.18 million BCY of rock (40% of total). ## Scraper Fleet (RICHARDSON SYSTEM [1981]) Table 7-19 summarizes the fleet costs. The total quantity of excavation is 2,941,272 BCY x .60 = 1,764,763 BCY. The following steps are then used to calculate the unit cost. - 1. 1,764,763 BCY : 867 BCY/hr. (average production for a 3000-foot haul) = 2035.5 hours - 2. 2035.5 hours rounds up to 2036 hours. - 3. 2036 hours at \$1,410/hr. = \$2,870,760 - 4. Moving equipment to site: 10 loads x 2 hrs./load x \$264/hr. = 5,280 - 5. Final grading based on \$.03/square TABLE 7-18 Summary of SEMCAP Estimate | Operation | Quantity
(BCY) | Unit Cost (\$/BCY) | Total Operation
Cost (\$) | |-------------------|-------------------|--------------------|------------------------------| | Ripping | 600,000 | \$0.13 | \$78,000 | | Scrapers | 1,764,763 | \$1.29 | \$2,276,545 | | Loader-Truck | 1,176,509 | \$0.90 | \$1,058,858 | | Drilling/Blasting | 1,176,509 | \$0.71 | \$ 835,322 | | Compaction | 2,745,266 | \$0.20 | \$ 549,053 | | | Tot | al | \$4,797,778 | Total Unit Cost = Total Operation Cost - Total Volume = 4,797,778 - 2,941,272 = \$1.63/BCY NCTES: 1. An efficiency factor of .85 was used for this estimate. 2. Average cycle time components were selected from the Caterpillar Handbook and used for this estimate. FIGURE 7-3 SEMCAP Profile Plot FIGURE 7-4 SEMCAP Haul-Mass Plot TABLE 7-19 RICHARDSON SYSTEM Scraper Fleet Costs | Equipment | Rental
(\$/Hr.) | Labor
(\$/Hr.) | |-----------------------|--------------------|-------------------| | D-9H Pushcat | \$144.00 | \$16.82 | | D-8K Dozer-Ripper | 115.00 | 16.82 | | 631D Scraper (5 each) | 748.00 | 84.10 | | Roller-Dozer | 121.00 | 16.82 | | Grader | 53.00 | 16.82 | | Water Truck | 23.00 | 13.27 | | Foreman w/Pickup | 6.60 | 17.32 | | Grade Checker | *** | 17.32 | | Sub-Total | \$1,210.60 | \$199.29 | Total \$1,410.00/Hr. foot of area: 14000 ft. x 60 ft. x .60 x \$.03/SF = 15,120Total \$2,891,160 6. Unit Cost: $$2,891,160 \div 1,764,763 \text{ BCY} = $1.64/BCY$ 7. Correction factor for inflation: 1980 to 1981 assume 15% increase 1980 unit cost = \$1.64/BCY ÷ 1.15 = \$1.43/BCY # Loader-Truck Fleet (Dodge [1982]) The total quantity moved by this fleet is 2,941,272 BCY x .40 = 1,176,509 BCY. Assuming the material is primarily broken rock and a 10 BCY capacity loader, the daily output is 5500 BCY/day at a unit cost of \$0.33 per BCY. Four off-road trucks are required at a unit cost of \$1.01 per BCY for a 3000-foot haul. The loader-truck fleet cost is then \$0.33 plus \$1.01 or \$1.34 per BCY. The drilling and blasting costs are assumed to average \$.95 per BCY of rock. Compaction adds another \$.35 per BCY. These costs, since they are in terms of 1982 dollars, must be adjusted for inflation to reflect 1980 costs. Inflation rates of 15% (1980 to 1981) and 10% (1981 to 1982) are applied to the costs as follows: Loader-truck: \$1.34/BCY : (1.15 x 1.10) = \$1.06/BCY Drilling and Blasting: $$0.95 \div (1.15 \times 1.10) = $0.75/BCY$ Compaction: $\$0.35 \div (1.15 \times 1.10) = \$0.28/BCY$ Table 7-20 summarizes the unit costs for this estimate. Note that only the quantity of each type of material and the average haul distance were required in order to complete this estimate. # Comparison of Estimates This section compares the five estimates applied to the case study and presented in the previous sections with regard to: (1) unit cost versus actual reported unit cost, (2) output information available to management, (3) type of input information required, (4) computer support required, and (5) length of time required to prepare estimate. Figure 7-5 shows the total unit costs of the five estimates considered in this section. As one can see, all but the proposed system, indicates a single value ranging from \$1.54/BCY to \$1.83/BCY for the total unit cost. The proposed system displays a cumulative probability curve ranging from \$1.80/BCY to \$2.05/BCY. At this point, it should be emphasized that the five estimates re-constructed in this chapter used the most appropriate data available and no attempt was made to "bias" the estimates in any direction. The PennDOT and contractor estimates were copied (after deleting indirect costs) from the actual estimate sheets. The SEMCAP and Estimating Guide estimates were prepared according to the guidelines of each system and the contractor's costs/productivity values were used as applicable. The proposed system used both TABLE 7-20 Estimating Guide Total Unit Cost | Operation | Quantity
(BCY) | Unit Cost
(\$/BCY) | Total Cost
(\$) | |-----------------------|-------------------|-----------------------|--------------------| | Scraper Fleet | 1,764,763 | 1.43 | 2,523,611 | | Loader-Truck Fleet | 1,176,509 | 1.06 | 1,247,100 | | Drilling and Blasting | 1,176,509 | 0.75 | 882,382 | | Compaction | 2,608,002 | 0.28 | 730,241 | | | | | 5,383,334 | Total Unit Cost = \$5,383,334 - 2,941,272 BCY = \$1.83/BCY FIGURE 7-5 Comparison of Unit Cost Estimates contractor costs and productivity values to generate its estimate. Also, the proposed system used the input and insight of the estimators who actually estimated the project several years ago. Nevertheless, efforts were made to insure that the same amount of information (i.e., that known at the pre-bid stage) was used in preparing each of the five estimates. It is important to note that the five estimates are compared to a "reported" rather than "actual" cost. The "actual" or true cost of a project is seldom, if ever, known. The primary reason for this situation deals, to a large extent, with project cost accounting practices but is also influenced by equipment maintenance, depreciation and the indirect costs allocated to the project. The reported direct cost of \$1.94/BCY (corresponding to the 77th percentile), as shown in Figure 7-5, was obtained from the contractor's "Summary Cost Breakdown" computer printout. It is interesting to note that the total (direct + indirect) reported unit cost for the project was \$2.33/BCY. Based on a bid price of \$2.28/BCY and a quantity of over 2.9 million BCY, this represents a loss of almost \$150,000! As can be seen in Figure 7-5, the proposed system is the only one which provides values which are close to the actual "reported cost". Figure 7-5 also shows the expected and median (corresponding to the 50th percentile) values of the proposed system's estimate. The expected value of \$1.93/BCY (corresponding to the 70th percentile) was obtained by dividing the total earthmoving cost (see Table 7-8) as follows: It is interesting to note what affect, if any, a bid based on the expected value would have had on the contract award. If one considers the same markup of \$.61/BCY used for the actual bid and adds it to the expected unit cost of \$1.93/BCY, a bid of \$2.54/BCY would result. Based on the actual bids, the contractor's bid for the entire project would have been \$582,000 higher and he would have been the second rather than the lowest bidder and would not have been awarded the contract! Thus, although the proposed system provides accurate information related to direct costs, other factors including indirect costs, contingency factors, profit markup, and bidding strategy must also be evaluated when formulating a successful unit-cost bid. For the purposes of comparison, the case study LP problem was solved assuming that borrow was available within section 9 (This area was selected since it is the center of fill on the haul-mass diagram). Assuming that borrow land could have been bought for \$2,000 per acre (an average figure quoted by the contractor), the total project cost (including purchase of borrow acreage) using borrow from section 9 would have been reduced by more than \$250,000. The reason for this decrease stems directly from the savings in haul costs and serves to emphasize the importance of this single element on the total cost of earthwork. As far as information available to management, only the proposed system estimate contains both quantitative and qualitative information. It depicts the probability (from 0 to 100) of not exceeding the total unit cost (plotted on the ordinate) versus the total unit cost (plotted on the abscissa). In addition, percentiles are available to match the unit cost to a specified percentage or risk. Reliability Index provides an indication of the quality of the estimate. While the contractor's estimate may include a range (based upon independent estimates or productivities), it does not contain any probabilistic information nor does it give any quantitative clue as to its quality (based on input values). The other three
estimates fare even worse in this regard because, by their very nature, they rely on very general parameters and can cause significant distortion when applied to a single contractor who might use different equipment, fleets, and techniques from those assumed. The type of input information required varies from the detailed (SEMCAP) requiring bucket capacities and times of cycle time components, to the very general (Estimating Guides) that require only the total quantity, type of material, and average haul length. The earthwork contractor usually has historical data pertaining to costs and productivities that represent the most valuable source of information available. With accurate data, the earthwork contractor can devote his time to determining the quantity of rock and the optimum cut/fill distribution since he can estimate his unit costs (based on historical productivity) for excavation and compaction with a higher degree of confidence. The proposed system requires cost data that is separated into the elements of excavation (including loading), hauling (per section), and compaction (including unloading). While many contractors do not account for their costs according to this activity breakdown, it was a rather simple matter to obtain them from the cost report of the contractor who completed the case study project. Computer support is not required (usually) for the PennDoT, contractor, and estimating guide estimates. SEMCAP requires at least a large micro-computer, with APL adaptability, for its use. The proposed system has the same requirement as SEMCAP for APL and, in addition, requires a LP software package. A relatively small (perhaps less than 50 variables) problem could be handled on a micro-computer but the storage requirements for matrices and LP formulation indicate that at least a mini-computer would be needed for a problem similar to the case study. The time required to prepare each of the estimates, though not a major academic consideration, is significant from a practical viewpoint. Without giving a specific number of hours, it is reasonable to rank order the estimates in ascending order according to the time necessary for their completion (i.e., first mentioned took the least time) as follows: - 1. Estimating Guide - 2. SEMCAP - 3. PennDOT - 4. Proposed System - 5. Contractor. (Note that only estimates 1, 2, and 4 above were completely prepared by the writer. The ranking of estimates 3 and 5 was based on consultation with the respective parties). The contractor estimated that he spent approximately 175 man-hours (including test drilling) preparing the estimate for the case study project. Based on the limited experience with the proposed system, it is felt that a similar project could be estimated in approximately 120 man-hours (including test drilling) due to computer support in handling calculations. ### Contractor Feedback A part of the research effort was directed towards obtaining contractor feedback by maintaining communication with the case study contractor, briefing him on the results of the research, and soliciting and evaluating his comments. This section summarizes that portion of the research dealing with contractor feedback. ### Communication The initial contact with the case study contractor was made in April 1983. Since that time, communication has existed on a continuing basis. The contractor was visited on eight separate occasions for the purposes of collecting data, verifying transformed data, and explaining results/receiving feedback. Estimating, engineering, and executive personnel were interviewed. Despite a busy schedule, the contractor was always willing to set aside time for meetings related to the case study. ### Contractor Verification An important objective of one of the final contractor meetings was to verify that the cost and production data, supplied by the contractor, had been correctly incorporated into the proposed system. By jointly reviewing how the data was transformed from contractor records to proposed system input, verification of the case study data was achieved. ### Contractor Comments The final meeting with the contractor was devoted to briefing him on the proposed system and obtaining his comments. The general concensus of the contractor personnel was that the proposed system "appeared to be an effective estimating tool." They cited keener competition and fewer projects as reasons why an improvement in estimating methods was needed. Although the contractor personnel understood the major models included in the proposed system, they were not familiar with LP techniques and, for this reason, would have difficulty in implementing the proposed system. Some of the contractor comments were enlightening due to the different perspective from which they viewed the They felt, for example, that their estimating system. methods, while not related to any specific mathematical models or computer techniques, essentially duplicated the results obtained by the proposed system (Note that the results of the case study did not support this opinion of the contractor). Another interesting comment expressed the concern that a new estimating system such as the one proposed, could "account for too much of the actual cost" and the resulting project bid might be too high to enable them to get the project (i.e., they might be 2nd or 3rd rather than low bidder). While such a comment is difficult to understand from a logical viewpoint, it does indicate that intuition and uncertainty have become so ingrained within the industry that some contractors feel uncomfortable about the prospect of using more accurate estimating data. The contractor personnel recommended that the proposed system be applied to additional projects in order to more fully validate its effectiveness. They also brought out the fact that unsuitable material is another category (along with earth and rock) that should be incorporated into the system because it can significantly affect the cut/fill distribution. Finally, the contractor mentioned that he would like to see the proposed system expanded so that the optimum fleet configuration (in addition to the optimum material distribution) could be determined without the need for re-entering new data for each fleet. ### Summary This chapter presented a case study project and discussed five independent methods of estimating the earthwork. First, the PennDOT estimate was described followed by the successful contractor's estimate. Next, the proposed system was explained in detail as it was applied to the case study. The estimates from SEMCAP and estimating guides were presented next and all five estimates were compared according to a number of factors. Finally, contractor feedback related to the case study was summarized. The next and final chapter presents the conclusions, findings, and recommendations. It seeks to both filter out the significant elements of this thesis and to propose future actions related to the expansion of issues only peripherally addressed in this study. #### CHAPTER EIGHT ## CONCLUSIONS, FINDINGS AND RECOMMENDATIONS The major findings of this research effort, as well as pertinent recommendations, are presented in this chapter. The major conclusions will be presented first followed by other findings and the recommendations. ### Conclusions The major conclusions relate directly to the objectives outlined at the beginning of this thesis and are based on the limited experience of applying the proposed system to a case study problem. - The feasibility of applying probabilistic estimating in conjunction with linear programming to an earthmoving project has been demonstrated. - 2. The uncertainty involved with estimating the quantity of rock in cut areas can be addressed by chance-constrained programming -- a technique that transforms stochastic constraints into deterministic ones. - 3. The variability in production rates for excavation, haul, and compaction can be accounted for thru the use of 3-value, PERT-type estimates. - 4. An LP formulation, incorporating chance constraints for the rock quantities and expected values for the cost coefficients, will, when correctly applied, provide the optimum cut/fill distribution. 5. The proposed system, utilizing simulation and the LP output, produces a plot of the cumulative probability of not exceeding the unit cost versus unit cost. This plot provides additional information not present in the traditional estimates. ### Findings The findings focus on general areas related to earthwork estimating: - Estimating, in many respects, is still an "art" rather than a defined operation. The numerous uncertainties pertaining to construction projects, compounded by the forecasting aspects of an estimate and the competitive nature of the industry create a situation that defies quantitative analysis. Probabilistic though only in its infancy, estimating, represents the state-of-the-art in improving estimating techniques. - 2. Earthwork contractors, in preparing their estimate, do not devote enough effort to analyzing the cut/fill distribution in order to arrive at a plan that approaches the optimum. The haul cost is a major variable in determining the total unit cost. Of the five estimating techniques considered, only the proposed system requires the estimator to individually consider each haul route associated with the project. - 3. The ability afforded by the proposed system to increase the level of detail of earthwork elements (i.e., variables X(1,3,1) and X(1,3,2) but not variables X(8,10,1) and X(8,10,2), for example) represents the equivalent of the "successive estimating" concept proposed by Lichtenberg (1976). It allows the estimator to meaningfully apply his experience and knowledge to those portions of the project perceived as having the greatest variance. - 4. Use of the proposed system requires that the estimated costs be input in a format (i.e., excavation, haul, and compaction unit costs) that may not correspond
to existing cost accounting procedures. As a result, changes will be required in existing cost accounting systems for those contractors desiring to use the proposed system so that the historical cost data can be stored in the proper format. - 5. The user of the proposed system must have a basic understanding of linear programming in - order to correctly formulate the problem and evaluate the output and sensitivity analysis. - 6. The use of the APL language for the proposed system simplified the programming for both the input and simulation portions of the system and allowed a "user friendly" environment to be incorporated within the system. As a result, even personnel inexperienced with computer programs can effectively make use of the proposed system. ### Recommendations The recommendations offered in this section are divided into two groups -- the first group applies to the academic community and the second to earthwork contractors. The first set of recommendations include the following: - Since the proposed system was only applied to one actual project, additional applications are recommended to validate its effectiveness. - A natural extension of the proposed system would be one that incorporates indirect costs and bidding strategy. - 3. A further extension of the proposed system could entail the incorporation of the uncertainty associated with weather on earthwork operations. - 4. Future research should seek to extend probabilistic estimating into other areas of construction. Projects involving mass earthwork, such as dams, airports, and tunnels, are likely candidates for furture research. The next recommendations apply to earthwork contractors since their input has been instrumental in obtaining the data required to support this thesis. - 5. Contractors should consider revising their cost accounting/data collection procedures so that future earthwork projects can be estimated by using historical data that is in a format which is directly compatible with the proposed system. - 6. Contractors, if they do not already possess one, should consider obtaining both an APL system interface and a LP package for either micro- or mini-computer application. The cost of such software is minimal when compared to the potential profit increases that could result from their use. #### REFERENCES - Aguilar, R.J., Systems Analysis and Design, Prentice-Hall Inc., New York, New York, 1973. - Ang, A. H-S. and Tang, W.H., <u>Probability Concepts in Engineering Planning and Design</u>, Volume I-Basic Principles, John Wiley and Sons, New York, New York, 1975. - Carr, R., "Simulation of Construction Project Duration," Journal of the Construction Division, ASCE, Vol. 105, June, 1979. - Charnes, A. and Cooper, W., "Chance-Constrained Programming," Management Science, VI., 1959. - Church, H.K., Excavation Handbook, McGraw Hill Book Company, New York, New York, 1981. - Cleland, D. and Kocaoglu, D., Engineering Management, McGraw-Hill Book Company, New York, New York, 1981. - Clemmens, J., "The Analysis of Scraper Operations Using Computer Simulation," Master of Science Thesis, The Pennsylvania State University, University Park, Pennsylvania, 1976. - Clough, R., Construction Contracting, John Wiley and Sons, New York, New York, 1975. - Clough, R. and Sears, G., Construction Project Management, John Wiley and Sons, New York, New York, 1979. - Dantzig, G.B., "Linear Programming Under Uncertainty," Management Science, I., 1955. - Diekmann, J.E., "Probabilistic Estimating: Mathematics and Applications," Journal of Construction Engineering and Management, ASCE, Vol. 109, September, 1983. - Dodge Guide to Public Works and Heavy Construction Costs, Annual Edition No. 15 (1983), McGraw-Hill Book Company, New York, New York, 1982. - Driebeek, N.J., Applied Linear Programming, Addison-Wesley Publishing Company, Reading, Massachusetts, 1969. - Erikson, C., "Estimating -- State-of-the-Art," <u>Journal of</u> the Construction Division, ASCE, Vol. 102, September, 1976. - Friedman, L., "A Competitive Bidding Strategy Model," Operations Research, Vol. 4, No. 1, February, 1956. - Gates, M. and Scarpa, A., "Earthwork Quantities by Random Sampling," Journal of the Construction Division, ASCE, Vol. 95, July, 1969. - Hillier, F. and Lieberman, F., <u>Introduction to Operations</u> Research, Holden-Day Inc., New York, New York, 1980. - Kouskoulas, V. and Grazioli, M., "An Integrated Management System for Construction Projects," <u>Journal of the Construction Division</u>, ASCE, Vol. 103, March, 1977. - Law, A. and Kelton, W., Simulation Modeling and Analysis, McGraw-Hill Book Company, New York, New York, 1982. - Lichtenberg, S., "The Amount of Necessary Detailing in Estimates," The Technical University of Denmark, Copenhagen, Denmark, 1976. - Love, F., "A Systematic Earthmoving Cost Analysis Program," Master of Science Thesis, The Pennsylvania State University, University Park, Pennsylvania, May, 1982. - Marshall, W., "Computer Software Development for Construction Estimating," Master of Engineering Technical Paper, The Pennsylvania State University, University Park, Pennsylvania, May, 1984. - Mayer, R.H. and Stark, R.M., "Earthmoving Logistics," Journal of the Construction Division, ASCE, Vol. 107, June, 1981. - Mayer, R.H., "Cost Estimates From Stochastic Geometric Programs," Doctor of Philosophy Dissertation, University of Delaware, Newark, Delaware, 1982. - Nandgaonkar, S.M., "Earthwork Transportation Allocations," Journal of the Construction Division, ASCE, Vol. 107, June, 1981. - Neil, J.M., "Construction Cost Estimating Concepts and Their Application," Doctor of Philosophy Dissertation, Texas A & M University, College Station, Texas, 1978. - Neil, J.M., Construction Cost Estimating for Project Control, Prentice-Hall Inc., Englewood Cliffs, New Jersey, 1982. - Nelson, B.W., "An Interactive Computer Program for Estimating Construction Compaction Operations and Profile Analysis for Earthmoving," Master of Engineering Technical Paper, The Pennsylvania State University, University Park, Pennsylvania, May, 1983. - Nichols, H.L., Moving the Earth, North Castle Books, Charlotte, North Carolina, 1962. - Nunnally, S., Construction Methods and Management, Prentice-Hall Inc., Englewood Cliffs, New Jersey, 1980. - Ogelsby, C.H., <u>Highway Engineering</u>, 3rd Edition, John Wiley and Sons, Inc., New York, New York, 1975. - Ostwald, P.F., Cost Estimating for Engineering and Management, Prentice-Hall Inc., Englewood Cliffs, New Jersey, 1974. - Ott, L., An Introduction to Statistical Methods and Data Analysis, Duxbury Press, North Scituate, Massachusetts, 1977. - Pennsylvania Department of Transportation, Specifications, Harrisburg, Pennsylvania, 1983. - Richardson Rapid System for Estimating, Richardson Engineering Services, Inc., San Marcos, California, 1981. - Schremp, J.E., "The Impact of Statistical Theory, Human Intervention, And Uncertainty on Construction Estimating and Operations," Doctor of Engineering Dissertation, University of California, Berkley, 1978. - Smith, F., "Earthwork Volumes by Contour Method," <u>Journal of</u> the Construction Division, ASCE, Vol. 102, March, 1976. - Smith, R., Principles and Practices of Heavy Construction, Prentice-Hall Inc., Englewood Cliffs, New Jersey, 1976. - Spooner, J.E., "Probabilistic Estimating," <u>Journal of the</u> <u>Construction Division</u>, ASCE, Vol. 100, March 1974. - Sposito, V.A., <u>Linear and Nonlinear Programming</u>, The Iowa State University Press, Ames, Iowa, 1975. - Stark, R. M. and Mayer, R.H., Quantitative Construction Management, John Wiley and Sons, New York, New York, 1983. - Stark, R.M. and Nicholls, R.L., Mathematical Foundation for Design: Civil Engineering Systems, McGraw-Hill Book Company, New York, New York, 1972. - Suhrbier, J.H., ICES Roads I A General Description, Massachusetts Institute of Technology, Department of Civil Engineering, March, 1968. - Tversky, A. and Kahneman, D., "Judgment Under Uncertainty: Heuristics and Biases," Science, Vol. 185, September, 1974. - Vergara, A. and Boyer, L., "Probabilistic Approach to Estimating and Cost Control," <u>Journal of the Construction Division</u>, ASCE, Vol. 100, December, 1974. - Willenbrock, J., "Estimating Costs of Earthwork Via Simulation," <u>Journal of the Construction Division</u>, ASCE, Vol. 98, March, 1972. - Wright, P.H. and Paquette, R.J., Highway Engineering, 4th Edition, John Wiley and Sons, New York, New York, 1979. APPENDIX A DERIVATION OF DOUBLE TRIANGULAR EQUATIONS This appendix derives the equations needed to perform Monte-Carlo sampling from the double triangular distribution described in Chapter Four. FIGURE A-1 Derivation of Double Triangular Distribution ### Calculation of Equation of Line 1 The area of the left triangle equals P, therefore: $$P = 1/2 \text{ (length) (height)} \tag{103}$$ $$P = \frac{(M-L)}{2}$$, and (104) $$Y_1 = \frac{2P}{(M-L)}$$ (105) The slope of line 1 can be calculated as: slope₁ = $$m_1$$ = $\frac{Y_1}{(M-L)}$ = $\frac{2P}{(M-L)}$ = $\frac{2P}{(M-L)^2}$ (106) The general form of a straight line is Y = mX + b so it only remains to calculate the value of the Y intercept, b. Using the figure above and geometry, it can be seen that $$Y = b_1 \text{ at } X = 0$$ (107) $$b_1 = -(m_1)(L-0)$$ [i.e., $(--)$ X] The equation of line l is then $$Y_{(line 1)} = m_1 X + b_1$$ (109) substituting the value for m_1 and b_1 we have, $$Y_{(line 1)} = \frac{2P}{(M-L)^2} \times + \frac{-2P}{(M-L)^2} L$$ (110) $$Y(\text{line 1}) = \frac{2P}{(M-L)^2} (X-L)$$ (111) ### Calculation of Line 2 In a similar manner, the equation of line 2 above can be computed as follows: The area of the right triangle equals (1-P), therefore: $$1-P = 1/2 \text{ (length) (height)}$$ (112) $$1-P = \frac{(H-M)}{2}$$, and (113) $$Y_2 = \frac{2(1-P)}{(H-M)}$$ (114) The slope of line 2 can be calculated as: slope₂ = $$m_2 = \frac{Y_2}{(H-M)} = \frac{2(1-P)}{(H-M)^2}$$ (115) Now, to get b₂ we use a similar method: since, $$Y = m_2 X
+ b_2$$ (116) $$Y = b_2 \text{ at } X = 0$$ (117) $$b_2 = (m_2) (X)$$ The equation of line 2 then becomes $$Y_{(line 2)} = \frac{-2(1-P)}{(H-M)^2} \times + \frac{2(1-P)}{(H-M)^2} H$$ (119) $$Y_{(line 2)} = \frac{2(1-P)}{(H-M)^2} (H-X)$$ (120) ### Calculation of Abscissa Quantities Next, the areas under the curves in Figure A-2 (a) are computed to determine the equations that specify that the values to be assigned to the abscissa quantities, X, in Figure A-2 (b). ### Left Triangle Calculation For the left triangle in Figure A-2 (a), the area up to any point, X_1 , is computed as: Area = $$1/2bh = 1/2b \times (m) (x dist.)$$ (121) FIGURE A-2 Double Triangular and Cumulative Probability Distribution (Note: $$m = --$$ and $m \times (X) = Y$) (122) Area₁ = $$\frac{1}{2} (X_1 - L) \frac{2r}{(M - L)^2} (X_1 - L)$$ = $\frac{(X_1 - L)^2}{(M - L)^2}$ (123) Note that in Figure A-2 (b) the ordinate, R, actually represents the area since it is the cumulative area under the distribution curve, Figure A-2 (a). Now, it is simply a matter of solving the above equation for X: Area ₁ = R = $$\frac{(X_1 - L)^2}{(M - L)^2}$$ (124) rearranging terms, $$(x_1-L)^2 = R/P (M-L)^2$$ (125) taking the square root of each side, $$X_1-L = R/P (M-L)$$ (126) finally, $$X_1 = L + R/P (M-L)$$ (127) ### Right Triangle Calculation Next, the right triangle of Figure A-2 (a) is considered. The area up to any point X_2 (assuming that $X_2 > M$) can be computed as follows: $$R = Area_2 = 1 - (1/2(H-X_2)) \frac{2(1-P)}{----} (H-X_2)$$ (128) rearranging terms we have, $$(H-X_2)^2 (1-P) = (1-R) (H-M)^2,$$ (129) again, rearranging terms, $$H-X_{2} = \frac{(1-R)(H-M)^{2}}{(1-P)}$$ (130) and, finally, $$X_2 = H - \frac{(1-R)}{(1-P)}$$ (131) APPENDIX B PennDOT ESTIMATE -- BACKGROUND DATA ### PennDOT Estimate Labor: \$8.91 per hr. Haul: 3,600 LF Counties: Central Pennsylvania Route: LR XXXX Prog: 2,614 cy/day/unit Days/Unit: 1135 Class 1 Exc: 2,966,902 cy ### SUMMARY | | Earth | work Classif | ication | |---|--------------|--------------|-----------| | Equipment | Earth, Clay | , Hard | Solid | | Rental + | & Soft Shale | Shale | Rock | | Type Fuel & Oil | 62% | 14% | 24% | | | | | | | 1-4 cy Loader 184.68 + | 275.16 | 275.16 | 275.16 | | (shovel) 90.48 | 2/3.10 | 2/3.10 | 273.10 | | (SHOVEI) 90.46 | | | | | l Bulldozer 194.64 + | 285.12 | 285.12 | 285.12 | | 90.48 | | -03112 | 203112 | | 70.40 | | | | | 3 Rollers 125.05 + | 223.23 | 223.23 | 223.23 | | 98.18 | | | | | | | | | | 1 Grader 146.18 | 203.93 | 203.93 | 203.93 | | 57.75 | | | | | | | | | | 1-600 cf 47.32 + | | 80.05 | 80.05 | | Compressor 32.73 | | | | | • | | | | | Jack Hammers at 4.68 | | (2) 9.36 | (4) 18.72 | | | | | | | Air Hose at 1.08 per secti | o n | (4) 4.32 | (8) 8.64 | | | | | | | | 987.44 | | | | Labor from Labor | 1,042.91 | 1,381.75 | 1,631.16 | | Organization Sheet | | | | | | | | | | Total Equipment and Labor | 2,030.35 | 2,462.92 | 2,726.01 | | P | | | | | Explosives | 30 11 | 07/ /7 | | | Hard Shale 2614 x .14 x Solid Rock 2614 x .24 x | | | | | SOIIG KOCK 2014 X .24 X | 1 10. = | 627.36 | | | | | 001 00 0.11 | 000 ** | | | | 901.83 Call | 902 1bs. | | Earth, Clay, Shale 62% at | 2 030 35 - | 1,258.82 | | | Hard Shale 14% at 2,462.92 | -,030.33 - | 334.81 | | | Solid Rock 24% at 2,726.01 | _ | 654.24 | | | Explosives 902 lbs. at \$.2 | 5 ner 1h. = | 225.50 | | | | - her 10 | | | | | | 2,483.37 | | | | | -, | | $2,483.37 \div 2,614 \text{ cy/day} = 0.950 Haul 3,600 LF x 2 = 7200 LF Round Trip 60 min \div 11 min/trip = 5.45 trips/hr. \$56.64 per hr. † 5.45 trips per hr. = \$10.39 cost/trip † 20 cy/trip Sub Total 20% profit, etc. Call \$1.75 cy Sub Total 20% profit, etc. Total \$1.763 #### Shovel Progress Earth 2,966,902 \div 760 x .36 = 1,405.4 Clay 2,966,902 \div 600 x .08 = 395.6 S. Shale 2,966,902 \div 690 x .18 = 774.0 H. Shale 2,966,902 \div 495 x .14 = 839.1 S. Rock 2,966,902 \div 270 x .24 = 2,637.4 > 6,051.5 days for 3/4 cy shovel 0.1875 for 4 cy shovel 1134.6 days per unit > > Call 1,135 $2,966,902 \div 1,135 = 2,614$ cy per day per unit ### Material Classification Total Class I Excavation 2,966,902 Earth 362 1,068,085 cy Clay 8% 237,352 су S. Shale 18% 534,042 cy Sub Total 62% 1,839,479 cy Hard Shale 14% 415,366 cy Solid Rock 24% 712,057 cy Total 100% 2,966,902 cy ### Daily Labor Organization for Power Shovel ### Solid Rock | 1 | Foreman at 12.52 | 12.52 | |---|-------------------------|--------| | 1 | Shovel Op at 12.17 | 12.17 | | 3 | Roller Op at 9.55 | 28.65 | | 1 | Grader Op at 12.17 | 12.17 | | 4 | Jackhammer Op at 9.10 | 36.40 | | 1 | Bulldozer Op at 12.17 | 12.17 | | 1 | Compressor Op at 9.10 | 9.10 | | 1 | Blaster at 9.53 | 9.53 | | 4 | Laborers at 8.91 | 35.64 | | 1 | Oiler at 8.95 | 8.95 | | | Taxes and Ins. = 15% | | | | | 177.30 | 177.30 x 8 x 1.15 = 1,631.16 Total Labor #### Hard Shale | Foreman at 12.52 | 12.52 | |-----------------------|--| | Shovel Op at 12.17 | 12.17 | | Roller Op at 9.55 | 28.65 | | Bulldozer Op at 12.17 | 12.17 | | Grader Op at 12.17 | 12.17 | | Jackhammer Op at 9.10 | 18.20 | | Compressor Op at 9.10 | 9.10 | | Blaster at 9.53 | 9.53 | | Oiler at 8.95 | 8.95 | | Laborers at 8.91 | 26.73 | | Taxes and Ins. = 15% | | | | 150.19 | | | Shovel Op at 12.17 Roller Op at 9.55 Bulldozer Op at 12.17 Grader Op at 12.17 Jackhammer Op at 9.10 Compressor Op at 9.10 Blaster at 9.53 Oiler at 8.95 Laborers at 8.91 | 150.19 x 8 x 1.15 = 1,381.75 Total Labor ### Earth | 1 | Foreman at 12.52 | 12.52 | |---|----------------------|--------| | 1 | Shovel Op at 12.17 | 12.17 | | 3 | Roller Op at 9.55 | 28.65 | | 1 | Dozer Op at 12.17 | 12.17 | | 1 | Grader Op at 12.17 | 12.17 | | 1 | Oiler at 8.95 | 8.95 | | 3 | Laborers at 8.91 | 26.73 | | | Taxes and Ins. = 15% | | | | | 112 26 | 113.36 x 8 x 1.15 = 1,042.91 Total Labor ### Explosives Taken from Sub Avg. Price \$.25 per 1b. discounting pre-split quote. #### Equipment Rates for Class I Excavation Used 28th Edition of Rental Rates by Associated Equipment Distributors Ref. 1 Shovel 4 cy Based on Caterpillar 4 cy capacity 325 hp. (pg. 48) 4063 - 22 = 184.68 + (235 x .7 x 0.55) Fuel at \$.55 per gal Oil at \$.55 per qt **Bulldozer** Based on Caterpillar D8H 235 hp. (pg. 44) 4282 - 22 = 194.64 235 x .7 x .55 = 90.48 Rollers based on 3 wheel 10 ton gasoline (pg. 12) 3 required 917 - 22 x 3 = 125.05 85 hp. 3 (85 x .7 x .55) = 98.18 Grader based on Caterpillar 145 (pg. 56) 3216 - 22 = 146.18 150 x .7 x .55 = 57.75 Air Compressor 600 cf 1041 - 22 = 47.32 85 hp. 85 x .7 x .55 = 32.73 Jackhammers Rock Drills (pg. 4) 65 lbs and up 103 - 22 = 4.68 Hose 1" 50% 23.75 - 22 = 1.08 #### Haul Estimate Hauling Cost 30 to 35 cy truck off road rear dump (pg. 49) 6193 - 22 = 281.50 220 hp. 220 x .7 x .55 = 84.70 Labor from wage rates 8.47 x 1.15 x 8 x 1.15 = 86.88 453.08 - 8 = 56.64 per hr. NOTES: 1. Page references refer to the 28th Edition of Rental Rates. TABLE B-1 Haul-Mass Data | Sect. | Station
Approx. 1000ft. | Excav.
BCY | Embank.
CCY | Excav.
CCY | Excess
(-) | Excess (+) | Mass Curve
Ordinate | Shrinkage
Factor | |-------|----------------------------|---------------|----------------|----------------|---------------|------------|------------------------|---------------------| | 1 | 569+30-581+11.93 | 378,527 | 0 | 363,386 | | 363,386 | 363,386 | 96. | | 2 | 9+66.28-20+00 | 221,603 | 11,137 | 201,659 | | 190,522 | 553,908 | .91 | | 3 | 20+00-30+00 | 143,402 | 37,289 | 126,194 | | 88,905 | 642,813 | 88. | | 4 | 30+00-40+00 | 367,983 | 15,002 | 327,505 | | 312,503 | 955,316 | .89 | | 5 | 40+00-20+00 | 667,113 | 67,636 | 640,428 | | 572,792 | 1,528,108 | 96. | | 9 | 20+09-00+00 | 397,370 | 11,886 | 377,502 | | 365,616 | 1,893,724 | .95 | | 7 | 00+02-00+09 | 0 | 422,263 | | 422,263 | | 1,471,461 | | | 8 | 70+00-80+00 | 788 | 253,067 | 029 | 552,397 | | 919,064 | .85 | | 6 | 80+00-90+00 | 6,720 | 547,192 | 5,712 | 541,480 | | 377,584 | .85 | | 10 | 90+00-100+00 | 5,939 | 224,633 | 5,048 | 219,585 | | 157,999 | .85 | | 11 | 100+00-110+00 | 6,905 | 246,290 | 8,419 | 237,871 | | -79,872 | .85 | | 12 | 110+00-120+00 | 6,439 | 268,948 | 5,473 | 263,475 | | -343,347 | .85 | | 13 | 120+00-130+00 | 45,493 | 126,497 | 39,124 | 87,373 | | -430,720 | 98. | | 14 | 130+00-143+85 | 549,937 | 41,226 | 777'687 | | 448,218 | 17,498 | 68. | | | Total | 2,801,219 | 2,573,066 | ,066 2,590,564 | 2,324,444 2 | 2,341,942 | | | | | | | 17,4 | 498 | 17,498 | 86 | . | | | | | Τ | | | | T | _ | | TABLE B-2 # Elevations (Eastbound Profiles Used) LR XXXX Only | | | | Fi | nal | |------------|----------|-------|------|-------| | | Existing | Final | -Cut | +Fil1 | | | | | | | | | | | | | | 569+30 | 2328 | 2293 | 35 | | | 574+90 | 2331 | 2299 | 32 | | | 581 (9+66) | 2353 | 2305 | 48 | | | 15+08 | 2335 | 2313 | 22 | | | 20+00 | 2320 | 2323 | | 3 | | 25+00 | 2340 | 2332 | 8 | | | 30+00 | 2365 | 2342 | 23 | | | 35+00 | 2367 | 2351 | 16 | | | 40+00 | 2352 | 2360 | | 8 | | 45+00 | 2372 | 2362 | 10 | | | 50+00 | 2405 | 2354 | 51 | | | 55+00 | 2386 | 2337 | 49 | | | 60+00 | 2277 | 2314 | | 37 | | 65+00 | 2216 | 2291 | | 75 | | 70+00 | 2224 | 2270 | | 46 | | 75+00 | 2182 | 2245 | | 63 | | 80+00 | 2139 | 2221 | | 82 | | 85+00 | 2137 | 2198 | | 61 | | 90+00 | 2136 | 2175 | | 39 | | 95+00 | 2118 | 2150 | | 32 | | 100+00 | 2099 | 2125 | | 26 | | 105+00 | 2074 | 2100 | | 26 | | 110+00 | 2020 | 2075 | | 55 | | 115+00 | 2028 | 2050 | | 22 | | 120+00 | 2014 | 2025 | | 11 | | 125+00 | 1985 | 2000 | | 15 | | 130+00 | 1984 | 1975 | 9 | | | 135+00 | 1966 | 1950 | 16 | | | 140+00 | 1947 | 1925 | 22 | | | 145+00 | 1931 | 1900 | 31 | | #### TABLE B-3 ### District Engineer's Report Route LR XXXX 7 P. County Central Pennsylvania Type Limited Acess Station 0+00 to Station 140+00 Length Approximately 3 miles Width 2-24
Lanes with 12' Climbing Lane WB Report Prepared December 1977 #### Excavation Solid Rock CL - 1 24% Soft Shale CL - 1 18% Loose Rock CL - 1 0% Clay CL - 1 8% Hard Shale CL - 1 14% Earth CL - 1 36% APPENDIX C CONTRACTOR'S ESTIMATE -- BACKGROUND DATA Station 1+00 (x-section sheet 16) Total Area = 8706 SF Area of Rock = 6446 SF Area of Earth = 2260 SF Station 5+00 (x-section sheet 20) Total Area = 7348 SF Area of Rock = 2000 SF Area of Earth = 5348 SF FIGURE C-1 Contractor's Calculation of Rock Quantity Total Area = 10149 SF Area of Rock = 6200 SF Area of Earth = 3949 SF 9+00 Using equation (2), page 28, the volumes can be computed as follows: $$V_{S} = \begin{pmatrix} \frac{A_{S}}{2} + B_{S} + \frac{C_{S}}{2} \end{pmatrix} D$$ $$V_{R} = \begin{pmatrix} \frac{A_{R}}{2} + B_{R} + \frac{C_{R}}{2} \end{pmatrix} D$$ $$= \begin{pmatrix} \frac{2260}{---} + 5348 + \frac{3949}{2} \end{pmatrix} (400)$$ $$= 3,381,000 \text{ cf}$$ $$\div 27$$ $$= 125,222 \text{ cy}$$ $$= 123,304 \text{ cy}$$ Total Volume 248,526 cy % 2 = 49.6% FIGURE C-1 (Continued) Contractor's Calculation of Rock Quantity Station 47+00 (x-section sheet 72) Earth Soft Rock Hard Rock Total Area = 10190 SF Total Area Rock = 3600 SF Soft 1810 SF, A_{SR} Hard 1790 SF, AHR Area of Earth = 6590 SF (65%), A_S Station 49+00 (x-section sheet 75) Total Area = 12392 SF Total Area Rock = 3500 SF Soft 3425 SF, B_{SR} Hard 75 SF, B_{HR} Area of Earth = 8892 Sf (72%), B_S FIGURE C-2 Contractor's Calculation of Soft vs. Hard Rock Stations 53+50 & 54+00 (use 54+00 x-section) (x-section sheet 86) Total Area = 16760 SF Total Area Rock = 7000 SF Soft 3200, C_{SR} Hard 3800, CHR Area of Earth = $9760 \text{ SF } (58\%), C_S$ $$D_1 = 200 \text{ ft}$$ $D_2 = 500 \text{ ft}$ Again, equation (2) is used to calculate the volumes. # Soil Volume $$v_{s} = \left(\frac{A_{s}}{2} + \frac{B_{s}}{2}\right) p_{1} + \left(\frac{B_{s}}{2} + \frac{C_{s}}{2}\right) p_{2}$$ $$= \left(\frac{6590}{2} + \frac{8892}{2}\right) (200) + \left(\frac{8892}{2} + \frac{9760}{2}\right) (500)$$ - = 1,548,200 + 4,663,00 - = 6,211,200 cf - = 230,044 cy FIGURE C-2 (Continued) Contractor's Calculation of Soft vs. Hard Rock ### Soft Rock Volume $$v_{SR} = \begin{pmatrix} \frac{A_{SR}}{-2} + \frac{B_{SR}}{2} \\ \frac{1810}{2} + \frac{3425}{2} \end{pmatrix} (D_1) + \begin{pmatrix} \frac{B_{SR}}{2} + \frac{C_{SR}}{2} \\ \frac{1810}{2} + \frac{3425}{2} \end{pmatrix} (D_2)$$ $$= \begin{pmatrix} \frac{1810}{2} + \frac{3425}{2} \\ \frac{1810}{2} + \frac{3425}{2} \end{pmatrix} (500)$$ $$= 523,500 + 1,656,250$$ - = 2 170 750 -6 - = 2,179,750 cf - = 80,731 cy # Hard Rock Volume $$V_{HR} = \left(\frac{A_{HR}}{2} + \frac{B_{HR}}{2}\right) (D_1) + \left(\frac{B_{HR}}{2} + \frac{C_{HR}}{2}\right) (D_2)$$ $$= \left(\frac{1790}{2} + \frac{75}{2}\right) (200) + \left(\frac{75}{2} + \frac{3800}{2}\right) (500)$$ - **=** 186,500 + 968,750 - = 1,155,250 cf - = 42,787 cy Total Volume = 353,562 cy Earth = 230,044 (65%) Soft Rock = 80,731 (23%) Hard Rock = 42,787 cy (12%) FIGURE C-2 (Continued) Contractor's Calculation of Soft vs. Hard Rock TABLE C-1 # Calculation of Average Haul Distance ## (Refer to Table 7-8 for Arrow Allocation Diagram) | Avg. Distance Moved (feet) | Quantity
(BCY) | |----------------------------|-----------------------------| | 500 | 333,270
15,017 | | | 28,221
47,191 | | | 423,699 | | 1500 | 11,120
3,169 | | | 9,696
17,316
43,521 | | | 138,117 | | 2500 | 222,939
34,120 | | 2500 | 34,541
11,229 | | | 98,608
270,505 | | | 449,003 | | 3500 | 48,300
162,229 | | | 335,562
249,072
1,899 | | | 78,680
 | | | 875,742 | TABLE C-1 Continued # Calculation of Average Haul Distance | Avg. | Distar
(feet | | v e | e d | | | | | | | | | | | | | Q: | | | it
(Y) | - | | |------|-----------------|------|-----|-----|--------------|----|---------------------|--------------|-----------------------|-----------------|-----|-----------------------|------------------|-------|-----------------------|--------------|----|--------------------------|----------------|----------------------------|-------|---| | | 4500 |) | | | | | | | | | | | | | | | , | 1 4
2 2
2 9
1 6 | 3,
2,
8, | 86
40
79
61
47 | 1 0 6 | | | | 5500 |) | | | | | | | | | | | | | | | | | · | 14
73 | | | | | Avg. | Haul | • | 2 | 50
50
 | 0 | (8 | 4
3 5
 | 9 ,
1 ,
9 | , 0
, 1
+ | 0:4 | 3)
1)

2 2 | +
+

2, | 9 | 3 5
5 5

3 9 | 00
00
 | 4 | 87.
11:
 | 5,
8,
 | 74
73
 | 2) | + | | | | | = | 9 | , 2
 | 17 | , (
, (
) 4 1 |)1 | 7 ,
- - | , 5
 | 0(| | ٠, | . * ' | - | • | • | 10 | , ′ | 31 | | | | | | | - | 3 | , 1 | 34 | . 1 | t | • | | | | | | | | | | | | | | APPENDIX D PROPOSED SYSTEM -- BACKGROUND DATA TABLE D-1 Rock Quantity Information | Section | Total
Cut
(000 BCY) | Rock
Range
(%) | Rock
Mean
(%) | Rock
Qty.
(BCY) | Rock
Std. Dev.
(BCY) | LP Rock
Qty.
(000 BCY)* | |---------|---------------------------|----------------------|---------------------|-----------------------|----------------------------|-------------------------------| | 1 | 378.53 | 30-40 | 40 | 151.41 | 9.46 | 167.02 | | 2 | 221.60 | 32-42 | 37 | 81.99 | 5.54 | 91.13 | | 3 | 143.40 | 32-42 | 37 | 53.06 | 3.59 | 58.98 | | 4 | 385.02 | 32-42 | 37 | 142.46 | 9.63 | 158.35 | | 5 | 634.17 | 35-45 | 40 | 253.67 | 23.67 | 292.91 | | 6 | 418.55 | 35-45 | 40 | 167.42 | 10.46 | 184.69 | | 13 | 98.61 | 30-40 | 35 | 34.51 | 2.47 | 38.59 | | 1 4 | 534.49 | 30-40 | 35 | 187.07 | 13.36 | 209.11 | ^{*} Note: LP Rock Qty. = Rock Qty. + 1.65 x Rock Std. Dev. (for 95% confidence) ### Sample Calculation of Three-Value Input Costs - 1. The calculation of the input cost estimates for earth (see Table 7-13 -- \$390, \$437, \$517 per 1000 BCY) will be illustrated. The calculation of the haul and compaction input costs follow a similiar procedure. - 2. The first step is to average the fleet unit costs appearing on Table 7-11 because it was not known which fleet (loader or scraper) and which shift (day or night) would be used for a particular cut. ### = \$1.44/BCY 3. The next step is to apply the factor corresponding to the percentage of the fleet unit cost attributable to earth excavation. Based on the contractor's historical cost records, 30.3% of the total unit cost is accrued by earth excavation. Also, since the input cost data is in terms of 1000 BCY increments, the fleet unit cost is multiplied by 1000. Avg. Earth Excavation Cost = \$1.44/BCY x .303 x 1000 = \$436.20 round up to \$437 per 1000 BCY 4. The previous step calculated the middle (mode) value of the 3-value estimate for earth excavation. The final step is to compute the lower and upper values by considering the variable production rates. Referring to Table 7-10 one can compute the average production. = 4,750 BCY/shift The lower and upper cost values are calculated based on historical production averages as follows: 4,240 BCY/shift Lower Value = ----- x \$437 per 1000 BCY 4,750 BCY/shift = \$390 per 1000 BCY 5,620 BCY/shift Upper Value = ----- x \$437 per 1000 BCY 4,750 BCY/shift = \$517 per 1000 BCY TABLE D-2 Sample Input Data | | | IVATION | | RAUI, | | | COMP | | COST | |--------------|-------|---------|---------|--------|----------|-------|-------|--------|-------| | | L | M | # | L | | | L | М | Ħ | | EARTH | .0 | .0 | .0 | | | .0 | .0 | .0 | . (| | ROCK | .0 | .0 | .0 | .0 | .0 | .0 | .0 | .0 | . (| | VASTE EARTH | 390.0 | 437.0 | 517.0 | 226.0 | 244.0 | 273.0 | 47.0 | 94.0 | 118.0 | | VASTE ROCK | 634.0 | 667.0 | 766.0 | 226.0 | 244.0 | 273.0 | 47.0 | 94.0 | 118. | | ORROW | .0 | .0 | .0 | .0 | .0 | . 0 | .0 | .0 | . (| | SOURCE STATI | ON: 1 | DESTINA | TION ST | ATION: | 2 | | | | | | | EXC | VATION | COST | HAUL | COST | | COME | ACTION | COST | | | L | M | Ħ | L | M A | | L | М | Ħ | | CARTH | 390.0 | 437.0 | 517.0 | 226.0 | 244.0 | 273.0 | 263.0 | 282.0 | 311.0 | | ROCK | | | | 226.0 | | | | | | | ASTE EARTH | | | | .0 | | | | .0 | | | ASTE ROCK | .0 | . 0 | .0 | .0 | .0 | .0 | | | | | ORROW | .0 | .0 | .0 | .0 | .0 | .0 | . 0 | . 0 | . (| | SOURCE STATI | ON: 1 | DESTINA | | | 3 | | | | | | | EXC | VATION | COST | RAUL | COST | | COMP | ACTION | COST | | | L | M | Ħ | L | M H | | L | | Ħ | | SARTH | 390.0 | 437.0 | 517.0 | 226.0 | 244.0 | 273.0 | 263.0 | 282.0 | 311.0 | | OCK | 634.0 | 667.0 | 766.0 | 226.0 | 244.0 | 273.0 | 258.0 | 282.0 | 311.0 | | ASTE EARTH | .0 | .0 | .0 | .0 | .0 | .0 | .0 | .0 | | | ASTE ROCK | .0 | . 0 | .0 | .0 | | | .0 | .0 | . (| | ORROW | .0 | | .0 | .0 | 0 | .0 | .0 | .0 | | | SOURCE STATI | ON: 1 | DESTINA | TION ST | ATION: | b | | | | | | | FXC | VATION | COST | RAUL | COST | | COMP | ACTION | COST | | | Ľ | M | Ħ | _ | M H | | L | M | R | | CARTH | 390.0 | 437.0 | 517.0 | 226.0 | | 273.0 | 263.0 | 282.0 | 311.0 | | ROCK | 634.0 | | | 226.0 | | | 258.0 | | | | ASTE BARTH | .0 | | | .0 | | | | .0 | | | | .0 | | | .0 | | .0 | | .0 | | | | . 0 | | | | | | | | | TABLE D-3 Objective Function Coefficients ``` COEFFICIENT VARIARLE \overline{X}(1,1,3) 708.85 Y(1,1,4) 944.35 1104.37 X(1,2,1) 1444.57 X(1,2,2) 1411.67 X(1,3,1) 1801.02 X(1,3,2) 1718.96 X(1,4,1) 2157.48 X(1,4,2) 2026.25 X(1,5,1) 2550.67 X(1,5,2) 2333.54 X(1,6,1) 2916.32 X(1,6,2) 2640.83 X(1,7,1) 3281.96 X(1,7,2) 2948.12 X(1,8,1) 3583.32 X(1,8,2) 3255.42 X(1,9,1) 3705.48 X(1,9,2) 862.50 X(2,1,3) 1165.20 X(2,1,4) X(2,2,1) 950.73 1266.34 X(2,2,2) 1104.17 X(2,3,1) 1444.57 X(2,3,2) 1411.67 X(2,4,1) 1801.02 X(2,4,2) 1718.96 X(2,5,1) 2248.11 X(2,5,2) 2026.25 X(2,6,1) 2513.94 X(2,6,2) 2333.54 X(2,7,1) 2870.40 X(2,7,2) X(2,8,1) 2640.83 3226.86 X(2,8,2) 2948.12 X(2,9,1) X(2,9,2) 3583.32 X(2,10,1) 3255.42 3939.77 X(2,10,2) 1169.79 X(3,1,3) 1521.66 X(3,1,4) 1104.37 X(3,2,1) 1444.57 X(3,2,2) 950.73 X(3,3,1) 1266.34 X(3,3,2) X(3,4,1) 1104.37 1444.57 X(3,4,2) 1411.67 X(3,5,1) 1801.02 X(3,5,2) 1718.96 X(3,6,1) 2157.48 X(3,6,2) 2026.25 X(3,7,1)
2513.94 X(3,7,2) ``` ``` 2333.54 X(3,8,1) 2870.40 X(3,8,2) X(3,9,1) 2640.83 X(3,9,2) 3226.86 2948.12 X(3,10,1) 3583.32 X(3,10,2) X(3,11,1) 3878.75 X(3,11,2) 4662.84 X(4,1,3) 1477.08 1878.12 X(4,1,4) X(4,2,1) 1411.67 X(4,2,2) 1801.02 1104.37 X(4,3,1) 1444.57 X(4,3,2) 950.62 X(4,4,1) X(4,4,2) 1266.34 X(4.5.1) 1182.29 X(4,5,2) 1534.95 X(4,6,1) 1567.50 X(4,6,2) 1981.79 X(4,7,1) 1952.71 X(4,7,2) 2428.63 X(4,7,3) 1710.83 X(4,7,4) 2149.27 X(4,8,1) 2337.92 X(4,8,2) 2875.47 X(4,9,1) 2723.12 X(4,9,2) 3322.32 3108.33 X(4,10,1) 3769.16 X(4,10,2) X(4,11,1) 3493.54 X(4,11,2) 4216.00 X(4,12,1) 3878.75 X(4,12,2) 4662.84 X(5,1,3) 1784.37 X(5,1,4) 2234.57 X(5,2,1) 1718.96 X(5,2,2) 2157.48 X(5,3,1) 1411.67 X(5,3,2) 1801.02 X(5,4,1) 1104.37 X(5,4,2) 1444.57 X(5,5,1) 950.73 1266.34 X(5,5,2) 1258.54 X(5,6,1) 1623.40 X(5,6,2) 1720.00 X(5,7,1) X(5,7,2) 2158.69 X(5,7,3) 1478.12 1879.32 X(5,7,4) 2181.46 X(5,8,1) X(5,8,2) 2693.98 ``` ``` X(5,9,1) 2642.92 X(5,9,2) 3229.27 X(5,10,1) 3104.37 3764.57 X(5,10,2) 3565.83 X(5,11,1) X(5,11,2) 4299.86 4027.29 X(5,12,1) X(5,12,2) 4835.15 X(5,13,1) 4488.75 5370.44 X(5,13,2) X(6,3,1) 1718.96 X(6,3,2) 2157.48 X(6,4,1) 1411.67 X(6,4,2) 1801.02 X(6,5,1) 1104.37 1444.57 X(6,5,2) X(6,6,1) 950.73 1266.34 X(6,6,2) 1026.87 X(6,7,1) 1354.67 X(6,7,2) 785.00 X(6,7,3) 1075.30 X(6,7,4) X(6,8,1) 1256.67 1621.22 X(6,8,2) X(6,9,1) 1486.46 1887.78 X(6,9,2) 2337.92 X(6,10,1) 2875.47 X(6,10,2) 2723.12 X(6,11,1) 3322.32 X(6,11,2) X(6,12,1) 3108.33 3769.16 X(6,12,2) 3493.54 X(6,13,1) 4216.00 X(6,13,2) 1258.54 X(7,6,1) 950.73 X(7,7,1) 708.85 X(7,7,3) X(7,8,1) 1104.37 X(7,9,1) 1411.67 1718.96 X(7,10,1) X(7,11,1) 2336.87 2723.12 X(7,12,1) 1460.42 X(8,6,1) X(8,7,1) 1128.75 X(8,7,3) 886.87 X(8,8,1) 962.92 X(8,9,1) 1107.92 1460.42 X(8,10,1) 1952.71 X(8,11,1) 2337.92 X(8,12,1) 2723.12 X(8,13,1) X(9,7,1) 1411.67 ``` 5 E F ``` X(9,7,3) 1169.79 X(9,7,5) 1780.83 X(9,8,1) 1104.37 X(9,8,5) 1215.21 950.73 X(9,9,1) 1044.90 X(9,9,5) 1157.92 X(9,10,1) 1290.21 X(9,10,5) X(9,11,1) 1567.50 X(9,11,3) 1169.79 X(9,11,5) 1780.83 1952.71 X(9,12,1) 2271.46 X(9,12,5) 2337.92 X(9,13,1) 2762.08 X(9,13,5) 3252.71 X(9,14,5) X(10,7,1) 1718.96 1411.67 X(10,8,1) X(10,9,1) 1104.37 950.73 X(10,10,1) 1157.92 X(10,11,1) 862.50 X(10,11,3) 1411.67 X(10,12.1) 1718.96 X(10,13,1) X(11,7,1) 2337.92 1952.71 X(11,8,1) 1567.50 X(11,9,1) X(11,10,1) 1104.37 973.33 X(11,11,1) 708.85 X(11,11,3) 1104.37 X(11,12,1) 1411.67 X(11,13,1) 1668.96 X(11,14,1) X(12,7,1) 2333.54 2026.25 X(12,8,1) 1718.96 X(12,9,1) 1411.67 X(12,10,1) 1157.92 X(12,11,1) 862.50 X(12.11.3) 950.73 X(12,12,1) 1104.37 X(12,13,1) 1411.67 X(12,14,1) X(13,7,1) 3108.33 3769.16 X(13,7,2) 2723.12 X(13,8,1) X(13,8,2) 3322.32 X(13,9,1) 2337.92 2875.47 X(13,9,2) X(13,10,1) 1718.96 2157.48 X(13,10,2) X(13,11,1) 1411.67 1801.02 X(13,11,2) ``` 1169.79 X(13,11,3)1104.37 X(13,12,1)1210.27 X(13,12,2)950.73 X(13,13,1)X(13,13,2)1266.34 1104.37 X(13,14,1)1444.57 X(13,14,2)3493.54 X(14,7,1)4216.00 X(14,7,2)3108.33 X(14,8,1)3769.16 X(14,8,2)2723.12 X(14,9,1)3322.32 X(14,9,2)1839.58 X(14,10,1)2297.41 X(14,10,2)1578.96 X(14,11,1)1995.08 X(14,11,2)1337.08 X(14,11,3)X(14,11,4) 1715.72 1318.33 X(14,12,1)1692.76 X(14,12,2)1057.71 X(14,13,1)1390.43 X(14,13,2)927.40 X(14,14,1) 1239.27 X(14,14,2) ### Computation of Fractional Compatibility This appendix illustrates how the fractional compatibility, discussed on page 126, between the simulation and LP sensitivity ranges is calculated. Although only one example variable is shown, the same procedure applies to every variable appearing in Table 7-15. | | Coefficient
Ranges: | Simulation | |----------|------------------------|----------------| | Variable | · | LP Sensitivity | | | | | | | 2182 | - 2478 | | X(4,8,1) | | | | | 2194 | - 2366 | Simulation statistics on variable: (provided by proposed system) | Maximum | 2477.85 | |-----------|---------| | Minimum | 2182.23 | | Average | 2312.37 | | Std. Dev. | 60.34 | | Range | 295.62 | | No. Ohs. | 100.00 | The average and standard deviation are used to compute the appropriate Z factors (and hence, the resultant area) for the simulation range. The general form of the equation used is Lower range: $$z_L = -2194 + 2312.37$$ $z_L = -60.34$ Upper range: Areas (from standard normal tables): $$Z_L area_L = 0.475$$ $$z_{U}$$ area_U = 0.313 Total area = $$area_L$$ + $area_U$ = 0.475 **=** 0.788 The total area common to both ranges is therefore 0.79 or 79% for this variable. This is the fractional compatibility shown in Table 7-15 for this variable. APL Listing of Input/Output Example ٠, - - ### MENU - DESCRIBE PROGRAM - ENTER COST DATA FOR LP SOLUTION - DISPLAY ALL COST DATA FOR LP SOLUTION - ₻: DISPLAY COST DATA FOR A SINGLE COEF - EDIT COST DATA FOR LP SOLUTION - DISPLAY COST COEF FOR LP SOLUTION - SIMULATE COST COEF FROM LP SOLUTION - DISPLAY SIMULATED TOTAL UNIT COST - PERCENTILES OF TOTAL UNIT COST - PLOT CUMULATIVE TOTAL UNIT COST ENTER LETTER OF OPTION OR THE NUMERAL O TO EXIT(CR=MENU TABLE): THIS WORKSPACE, NAMED HOPE FOR HIGHWAY OPTIMIZATION PROGRAM POR ESTIMATING, CONTAINS THE PUNCTIONS WEEDED TO ESTIMATE THE EARTHWORK PORTION OF A HIGHWAY PROJECT USING THE SYSTEM DEVELOPED BY P. UHLIK AS PART OF HIS PH D DISSERTATION IN CIVIL ENGINEERING. THE VARIOUS FUNCTIONS INCLUDED IN THIS PROGRAM ALLOW THE USER TO COMPINE PROABILISTIC ESTIMATING WITH LINEAR PROGRAMMING OPTIMIZATION TO OBTAIN A PROBABILITY DISTRIBUTION FOR THE TOTAL UNIT COST OF THE EARTHWORK ESTIMATE. NO KNOWLEDGE OF THE APL LANGUAGE IS REQUIRED TO USE THIS PROGRAM. IF A PROPLEM OCCURS WHILE WORKING WITH THIS SISTEM, TIPE HELP IN ORDER TO RECEIVE INSTRUCTIONS. TIPE MENU TO REGIN USING THE PROGRAM OR INPUT FOR A DESCRIPTION OF HOW DATA MAY BE ENTERED IN THIS SYSTEM. ENTER LETTER OF OPTION OR THE NUMERAL O TO EXIT(CR=MENU TABLE): ``` DO YOU WANT TO SAVE ANY EXISTING DATA? . YES ENTER SOURCE STATION: ENTER DESTINATION STATION: .1 ENTER 1 = EARTH, 2 = ROCK, 3 = WASTE EARTH, 4 = WASTE ROCK, 5 = BORROW: .3 ENTER EXCAVATION COST ESTIMATE(S): .390 437 517 ENTER HAUL COST ESTIMATE(S): .226 244 273 ENTER COMPACTION COST ESTIMATE(S): .47 94 118 DO YOU HAVE MORE DATA? .Y ENTER SOURCE STATION: ENTER DESTINATION STATION: .1 ENTER 1=RARTH, 2=ROCK, 3=WASTE EARTH, 4=WASTE ROCK, 5=BORROW: .4 ENTER EXCAVATION COST ESTIMATE(S): .634 667 766 ENTER HAUL COST ESTIMATE(S): .226 244 273 ENTER COMPACTION COST ESTIMATE(S): .47 94 118 DO IOU HAVE MORE DATA? .Y ENTER SOURCE STATION: .1 ENTER DESTINATION STATION: .2 ENTER 1=EARTH, 2=ROCK, 3=WASTE EARTH, 4=WASTE ROCK, 5=BORROW: .1 ENTER EXCAVATION COST ESTIMATE(S): .390 437 517 ENTER HAUL COST ESTIMATE(S): .226 244 273 ENTER COMPACTION COST ESTIMATE(S): .263 282 311 DO YOU HAVE MORE DATA? . I ENTER SOURCE STATION: ENTER DESTINATION STATION: .2 ERTER 1=EARTH, 2=ROCK, 3=WASTE EARTH, 4=WASTE ROCK, 5=BORROW: .2 ENTER EXCAVATION COST ESTIMATE(S): .634 667 766 ENTER HAUL COST ESTIMATE(S): .226 244 273 ENTER COMPACTION COST ESTIMATE(S): .258 282 311 DO YOU HAVE MORE DATA? . I ENTER SOURCE STATION: ENTER DESTINATION STATION: .3 ENTER 1 = EARTH, 2 = ROCK, 3 = WASTE EARTH, 4 = WASTE ROCK, 5 = BORROW: .1 ENTER EXCAVATION COST ESTIMATE(S): .390 437 517 ENTER HAUL COST ESTIMATE(S): .226 244 273 ENTER COMPACTION COST ESTIMATE(S): .263 282 311 DO IOU HAVE MORE DATA? .? ENTER SOURCE STATION: .1 ENTER DESTINATION STATION: .3 ENTER 1=EARTH, 2=ROCK, 3=WASTE EARTH, 4=WASTE ROCK, 5=BORROW: .2 ENTER EXCAVATION COST ESTIMATE(S): .634 667 766 ENTER HAUL COST ESTIMATE(S): .226 244 273 ENTER COMPACTION COST ESTIMATE(S): .258 282 311 .226 244 273 DO YOU HAVE MORE DATA? . N ENTER LETTER OF OPTION OR THE NUMBRAL O TO FXIT(CR=MENU TARLE): ``` ``` ENTER SOURCE STATION: ENTER DESTINATION STATION: .1 EXCAVATION COST RAUL COST COMPACTION COST .0 EARTH .0 .0 . 0 . 0 .0 . 0 . 0 ROCK . 0 .0 .0 .0 .0 .0 .0 .0 WASTE EARTH 390.0 437.0 517.0 226.0 244.0 273.0 47.0 94.0 118.0 WASTE ROCK 634.0 667.0 766.0 226.0 244.0 273.0 47.0 94.0 118.0 BORROW . 0 .0 . 0 .0 .0 . 0 . 0 .0 SHRIWRAGE FACTORS 5 [1,1] = 1.25 1.25 1.25 5 [1,2] = 1.45 1.45 1.45 s [1,3] = 1.25 1.25 1.25 S [1.4] = 1.25 1.25 1.25 S [1,5] = 1.45 1.45 1.45 ENTER LETTER OF OPTION OR THE NUMERAL O TO EXIT(CR=MENU TABLE): E ENTER SOURCE STATION: ENTER DESTINATION STATION: .1 ENTER 1=EARTH, 2=ROCK, 3=WASTE EARTH, 4=WASTE ROCK, 5=BORROW: .1 ENTER TYPE OF DATA TO BE CHANGED (OR THE NUMERAL O TO EXIT): 1 *SWELL/SHRINKAGE FACTOR EXCAVATION COST 3 = HAUL COST 4 *COMPACTION COST 9 = MOVE TO ANOTHER STATION ``` ENTER ONE NUMBER PLEASE (0=EXIT, 1=TABLE OF OPTIONS): .2 ENTER ONE NUMBER PLEASE (0=EXIT, 1=TABLE OF OPTIONS): .0 DON'T FORGET TO TIPE)SAVE TO SAVE THE CHANGES YOU JUST MADE ENTER LETTER OF OPTION OR THE NUMERAL O TO EXIT(CR=MENU TABLE): ENTER EXCAVATION COST ESTIMATE(S): .390 437 517 ``` COEFFICIENT VARIABLE X(1,1,3) 708.85 944.35 X(1,1,4) 1104.37 X(1,2,1) 1444.57 X(1,2,2) 1411.67 X(1,3,1) 1801.02 1718.96 X(1,4,1) 2157.48 X(1,4,2) 2026.25 X(1,5,1) 2550.67 X(1,5,2) 2333.54 X(1,6,1) X(1,6,2) X(1,7,1) 2916.32 2640.83 3281.96 X(1,7,2) 2948.12 3583.32 X(1,8,2) 3255.42 3705.48 X(1,9,1) X(1,9,2) 862.50 X(2,1,3) 1165.20 X(2,1,4) X(2,2,1) 950.73 1266.34 X(2,2,2) 1104.17 X(2,3,1) 1444.57 1411.67 X(2,4,1) 1801.02 X(2,4,2) 1718.96 X(2,5,1) 2248.11 X(2,5,2) 2026.25 X(2,6,1) 2513.94 X(2,6,2) 2333.54 X(2,7,1) 2870.40 2640.83 X(2,8,1) 3226.86 X(2,8,2) 2948.12 X(2,9,1) 3583.32 X(2,9,2) 3255.42 X(2,10,1) 3939.77 X(2,10,2) X(3,1,3) 1169.79 1521.66 X(3,1,4) 1104.37 X(3,2,1) 1444.57 950.73 X(3,3,1) 1266.34 X(3,3,2) 1104.37 X(3,4,1) 1444.57 X(3,4,2) 1411.67 1801.02 X(3,5,2) 1718.96 X(3,6,1) X(3,6,2) 2157.48 2026.25 7(3.7.1) ``` G ENTER NUMBER OF REPLICATIONS: .100 ENTER CONFIDENCE FACTOR: .67 ENTER SOURCE STATION: .1 ENTER DESTINATION STATION: .1 ENTER 1=EARTH,2=ROCK,3=WASTE EARTH,4=WASTE ROCK,5=BORROW.3 ENTER STATION QUANTITY OF MATERIAL: .211.51 COEF X[113]: LOW 625.373451 HIGH: 774.013093 DO YOU WANT STATISTICS ON THIS COEFICIENT? . Y MAXIMUM 774.013093 MINIMUM 625.373451 AVERAGE 695.6685439 STD.DEV 28.1869324 RANGE 148.6396421 NO. OBS 100 95 PERCENT CONFIDENCE
INTERVAL IS 640.4221564 - 750.9149314 THE PERT STD DEV OF THE COST COEFFICIENT IS 26.2828911 ARE THERE ANY MORE STATIONS? . Y ENTER SOURCE STATION: .1 ENTER DESTINATION STATION: .1 ENTER 1=EARTH, 2=ROCK, 3=WASTE EARTH, 4=WASTE ROCK, 5=BORROW. 4 ENTER STATION QUANTITY OF MATERIAL: .11.36 COEF X[114]: LOW 867.0590984 HIGH: 1061.326647 DO YOU WANT STATISTICS ON THIS COEFICIENT? . W ARE THERE ANY MORE STATIONS? . N THE AVERAGE TOTAL UNIT COST IS 0.7076110958 THE TOTAL QUANTITY IN BCY IS 222870 THE AVERAGE HAUL DISTANCE IN PEET IS 500 ENTER LETTER OF OPTION OR THE NUMBERAL O TO EXIT(CR=MENU TABLE): L ``` # MAXIMUM 0.7886578724 MINIMUM 0.6376925112 AVERAGE 0.7076110958 STD.DEV 0.02856919253 RANGE 0.1509653612 NO. OBS 100 ``` DO YOU WANT TO SEE THE PERT STD DEV? . Y THE PERT STD DEV IS 0.02498103599 DO YOU WART TO SEE ALL 100 VALUES OF THE SIMULATED UNIT COST? . WENTER LETTER OF OPTION OR THE NUMERAL O TO EXIT(CR=MENU TABLE): I NOTE BE SURE TO RUN THE SIMULATION (MENU OPTION G REPORE ATTEMPTING TO OBTAIN PERCENTILES OF THE TOTAL UNIT COST DID YOU ALREADY RUN THE SIMULATION? . Y PERCENT UPPER LIMIT AMOUNT 10.00 .67 20.00 .68 20 .69 30.00 30 .70 40.00 40 50.00 .71 50 60.00 .71 60 70.00 .72 70 .73 80.00 80 THE LOWER QUARTILE IS: 0.68647 THE UPPER QUARTILE IS: 0.72453 90.00 ENTER NEW PERCENTS, OR O TO TERMINATE .85 95 PERCENT UPPER LIMIT AMOUNT 85.00 .74 85 95.00 .75 95 THE LOWER QUARTILE IS: 0.68647 THE UPPER QUARTILE IS: 0.72453 ENTER NEW PERCENTS, OR O TO TERMINATE . 0 NOTE: RE SURE TO RUN THE SIMULATION (MENU OPTION \underline{G} BEFORE ATTEMPTING TO PLOT THE TOTAL UNIT COST DID YOU ALREADY RUN THE SIMULATION? . Y APPENDIX E SEMCAP Estimate -- Computer Listing | FNTFR | RIPPING
TOTAL QUANTITY OF FARTH TO BF RIPPED 'RCY': . 600000 | |----------------|---| | ENTER
Enter | NUMBER OF TRACTORS RIPPING: 2
RIPPER SHARK SPACING INCHES): | | 011 * * * | TABLE FNTERED. SORRY *** | | FRTFR | RIPPER SHANK SPACING 'INCHES' : .24 | | ENTER | RIPPER SHANK PENETRATION DEPTH INCHES!: 15 | | FNTER | LENGTH OF RIPPER PASS PEFFT : . 200 | | ENTER | CRAWLER TRAVEL SPEED MPH): .3 | | ENTER | MANUVER TIME REQUIRED PER CYCLE 'MINUTES' : 5 | | ENTER | ENTER RIPPER FFFICIENCY FACTOR 'MIN. OR DECIMAL'S: 85 | | ACTUAL | ACTUAL RIPPER PRODUCTION = 1502 RCY/HR. | | *** NO 2 | ***NOTE: RFF. CATERPILLAR HAMDROOK | | | PPODUCTION IN THE FIFTD IS USUALLY 10 TO 20 PFRCENT | | | LOWER THAN "CALCULATED" PRODUCTION | | FNTER | FRIER PERCENT REDUCTION DESIRED IF: 10 PERCENT= 10): .15 | | FNTFR | ENTER OWNING AND OPPRATING COST. INCL. OPPRATOR '/HR/UNIT' : 81 | | | RIPPING SUMMARY | | QUANTITY | ITY = 600000 RCY | | NUM C | NIIM OF TRACTORS = 2 | | PRODL | PRODUCTION RATE = 1276.71 BCY/HR. | | DUPATION | ION = 470 HOURS | | 1.0051 | LOOSENING COSTS = .128 /RCY. | | P PO.1 1 | PROJECT COST = 77073.29 | **-END RIPPING-** ``` 1764763 ENTER LENGTH OF EACH HAUL ROAD SEGMENT (PT): . 700 2500 ENTER MAX HAUL SPEED : 53250 LRS PAYLOAD) FOR FACH ROAD SFGMENT (MPH) 71 ENTER TIME FOR MANIVERING DUMPING. SPOTTING AND DELAYS 'MIN' アググ PERCENT OF HEAP CAP; REP LOAD GROWTH CURVE 80./0=80) : INPUT ROAD SEGMENTS LENGTHS. HAUL SPEEDS AND SPEED FACTORS PROM LOAD AREA 'CUT') TO DUMP TOTAL OUANTITY OF FARTH TO PF MOVED BY SCRAPERS MAXIMUM SCRAPER PAYLOAD LBS! : .75000 LOOSE DENSITY OF MATERIAL: . 2800 HFAPED SCRAPER VOLUME (LCY) : .31 RANK DENSITY OF MATERIAL : . 3500 و SCRAPER LOAD TIME (MIR.) : . GENERAL NOTE: FNTFR ENTER FNTFR ENTFR FRTFR FNTFR ``` FRIER RETURN SPEED FACTOR 'ACCEL/DECELFRATION' FOR FACH ROAD SPGMENT ENTER NUMBER OF PUSHERS AVAILABLE 'ZFRO, IF PUSH-PULL LOADING': ENTER SINGLE'1) OF TANDEM 2) PUSHING: .1 ENTER MAX RETURN 'EMPTY') SPEED FOR FACH ROAD SFOMFINT (MPH) BFGIN WITH THE ROAD SFGMENT ORIGINATING PROM THP DUMP AREA IF DESTRED HIT RETURN FOR INFORMATION TABLE: . 75 FRIER HAUL SPEED FACTOR 'ACCEL/DECELFRATION' FOR FACH ROAD SFGMFNT IF DESIRED, HIT RETURN FOR IMPORMATION TARLE: . 6 .75 GENFRAL NOTE: INPUT RITURN SPFEDS AND SPEED FACTORS. ENTER BACKTRACK 1). CHAIN'2). OR SHUTTLE LOADING'3) : CALCULATED VALUES ARE: SCRAPER CYCLF TIME PUSHER CYCLF TIMF CATERPTILIAR) = 1.09 MINUTES PUSHER CYCLF TIMF INT/TFREX) = .90 MINUTES ENTER DESIRED PUSHER CYCLE TIME 'MIN. 1.09 8.9 SCRAPFRS CAN RE SUPPORTED BY ORF PUSHFR SFT *** SINGLE OPERATION *** TO ACHIEVE FLEET BALANCE 27 SCRAPERS ARE NEEDED FNTER SCRAPER OWNING + OPERATIG COST. INCL OPFRATOR : THRIUNIT: SCRAPFR FFFICIENCY FACTOR 'MIN'. OR DECIMAL' : ENTER NUMBER OF SCRAPERS TO BE USED : .10 BCY / HR HO URS /RCY 1.293 2281838.56 964 10 2217 SCRAPER PROGRAM SUMMARY NUM. OF SCRAPERS RUM. OF PUSHERS FIFFT PRODUCTION PROJECT DURATION PROJ FCT COST UNIT COST ENTER SCRAPFR CYCLE TIME = 9.74 MIN PUSHER CYCLE TIME = 2.92 MIN ** - FND SCPAPFR-** | | | 40500 | |----------|---|-------| | | •• | | | | 1,RS1 | | | | CAPACTTY | | | | OPFRATING | | | | XVW | | | | LOADER | | | FILOADER | R RECOMMENDED LOADER MAX OPFRATING CAPACITY | | | | NTFR | | Ĺ FRIFR LOADER BUCKET FILL FACTOR | L.F. | * * * * * | ACTOR | 1.00 | 1.00 | 90 | 95 | 06 | | 85 | 80 | 65 | |-----------------------------------|---|---------------------|----------|-----------------------------------|-----------------|--------|------------|------------------|--------------|---------|----------------| | HIT RETURN POR INFORMATION TABLE: | LOADER RUCKET FILL FACTOR 'CATERPILLAR' | FILL FACTOR | 95 70 | . 95 | 85 | 06 . | 82 | | 80 | 75 | 09 | | TREORMA | ****** | | | INCH | | | | | | | | | N FOR | FACTO | | S | UNIFOPM AGGREGATES UP TO 1/8 INCH | | | | | | | | | r RETUR | 1111 LE | LZE | PFG RATE | FFS UP | • | | | | | | | | FD HT3 | R BUCKE | LOOSE MATERIAL SIZE | ST AGGI | GGREGAI | 1/8 TO 3/8 INCH | 4 INCH | D OVER | TFRIAL | TFD | | ASTED | | IP DESIRED | LOADE. | E MATE | F.D MOT | POPM A | TO 3/ | TO 3/ | 1 INCH AND | BLASTED MATERIAL | WELL BLASTED | AVERAGE | POORLY BLASTED | | IP | * * * | roos | MTX | UNI | 1/8 | 1/2 | 1 1 | BLAS | WFT | AVE | P00 | 75 IP DESTRED. HTT RETURN FOR INFORMATION TARLF: MAX ALLOWARLE BUCKPT SIZE = 14.46 CY ERTER PEXT SMALLFST BUCKET SIZE TO PIT LOADER: ENTER LOADER BUCKET FILL PACTOR : ************************ ENTER TOTAL PIXED CYCLF TIME, EXCLUDING TRAVEL TIME MIN. \ IP DESIRFD, HIT RETURE FOR INFORMATION TARLE: # **************** FIXED TIMES FOR FRONT FRD LOADERS | | 00 01 | | | |---|--|---|---| | | | | | | .4 MIRUTE
ADD'+) OR SURTRACT'-)
PROM RASIC CYCLE | PILE
CONVEYOR OR DOZER PILED
10 PEET AND UP:
10 PEET OR LESS! + | | P 70 - 04
P 70 + 04
P 70 + 04
P 70 + 04 | | . 4 MIRUTE
ADD'+) OR SURTRAC
PROM RASIC CYCLE | PILE
CONVEYO
10 PP
10 FP | np
np | LOADERS UP UP UP UP UP | | OK
IT
MFNTS | 02
02
00 | A AND | K AND OUCKS | | HANDRO
FLEMEN
MF ELF | + .02 + .0203 | 7R + .03
+ .04 | Y TRUC
INFD TR
ON
PRATION | | RFF: CATERPILLAR HANDROOK
BASIC CYCLE TIME FLEMENT
VARIABLE CYCLE TIME ELEMENTS | MATERIALS MIXED UP TO 1/8 INCH 1/8 TO 3/4 INCH 3/4 TO 5 INCH | 6 INCHES AND OVER
BANK AND BROKER
MISCELLANEOUS | COMMON OWNERSHIP, TRUCK AND LOADERS
INDEPENDENTLY OWNED TRUCKS
CONSTANT OPERATION
INCONSISTENT OPERATION
SMALL TARGET
PPAGILE TARGET | FRONT END LOADER SUMMARY IPFAL LOADER PROPUCTION = 516 RCY/HR ACTUAL LOADER PRODUCTION = 490 RCY/HR LOADING UNIT COST = 238 /PCY OPFRATOR TRCT LOADER FFFICIENCY FACTOR 'MIN. OR DECIMAL' ENTER HAUL SPRED '2ND GRAR FORWARD MPH' : FNTER LOADER HAUL, DISTANCE FTY: IP DESIRED, HIT FNTER TOTAL FIXED CYCLE TIME ENTER RETURN SPEED (3RD GFAR REVERSE FNTFR LOADER OWNING + OPFRATING COST FNTER MPH : EXCLUDING TRAVEL TIME 'MIN. RETURN FOR INFORMATION TABLE: . 43 ** - END PEROADER - ** TRUCK ENTER MAXIMUM VEHICLE VOLUME 'LCY): 50 ENTER MAXIMUM VEHICLE PAYLOAD TORS': 85 ENTER SIZE OF LOADER BUCKET CY): 13.5 ENTER BUCKET FILL FACTOR: 75 ENTER IDEAL LOADING RATE BCY/HR): 576 ENTER FIXED TIME TO TURN, DUMP, SPOT AND MANUVER 'MIN IF DESIRED, HIT RETURN FOR INFORMATION TABLE: FIXED TIMES FOR TRUCKS | | | | | | | | | | | | | | | | | | | ENTER PIXED TIME TO TURN, DUMP SPOT, AND MANUTER 'MIN.' | ATION TABLE: .1 6 | |-------------------|----------------------------|---------------------------------|-------|-----------------------|-----------|------------|--------------|-----------|-------------|------------------|------------------------|-----------|------------|------------|-----------|-------------|--------------------|---|---| | ***** | | 1.0MTN | **** | | SPOT | TIME | 15 | . 30 | 20 | ***** | | SPOT | TIME | 15 | . 30 | 20 | **** | UMP SPO | P INFORM | | ***************** | CATERPILIAR REFERENCE DATA | CACHANGE TIME = . 6 TO . 8 MIF. | ***** | VCE TABLE | TURN AND | DUMP TIME | 1.00 | 1.30 | 1.75 | **************** | SNCE TABLE | TURN AND | DIIMP TIME | 102 | 1.00 | 1.50 | ****************** | TIME TO TURN. D | IF DESIRED, HIT RETURN FOR INFORMATION TABLE: | | **** | CATERPILLAR | MANUVER AT DE | **** | TEREX REFERENCE TABLE | OPERATING | CONDITIONS | PAVORARI. F. | AV FRAG F | UNFAVORABLE | ***** | EUCLID REFERENCE TABLE | OPFRATING | CONDITIONS | FAVORABI.E | AV ERAG F | UNFAVORABLE | **** | EMTER PIXED 1 | IF DESIRED, | ENTER RETURN SPEED FACTOR 'ACCEL/DECFLERATION' FOR FACH ROAD SFGMENT IP DESTRED. HIT RETURN FOR INFORMATION TABLE: . 75 6 FNTER MAX HAUL SPFED '113400 LBS PAYLOAD) POR FACH ROAD SEGMENT 'MPH' ENTER HAUL SPEED FACTOR 'ACCEL/DECELFRATIION' FOR FACH ROAD SEGMENT HAUL SPEEDS AND SPEED FACTORS .700 2500 FNTER LENGTH
OF EACH HAUT. ROAD SEGMENT (FT): FROM LOAD ARFA 'CUT') TO DUMP GENERAL NOTE: INPUT ROAD SECMENT LENGTHS IF DESIRED. HIT RETURN FOR INFORMATION TABLE: 25 30 | L)
************************************ | 5680
55 - 83 | 78 - 90
8h - 93 | 99 60 1 60 60 60 60 60 60 60 60 60 60 60 60 60 | 76 - 06 | 92 - 1.00 | 95 - 1.00 | ************************************** | 6 .75 | | ARFA | SECMENT MPH : . 37 | 37 3 | |--|-----------------|--------------------|--|-------------------|-----------|----------------|--|-----------------------------------|---|--|---|------| | SPEED FACTORS 'INTERNATIONAL) ******************************* LENGTH OF HAUL STARTING FROM OR COMING MOVING WHEN ENTERING ROAD IN FEET TO STOP IN HAUL SECTION HAUL ROAD SECTION | 501 1000 | 1001 1500 5375 | | 2501 3000 65 - 85 | 3001 3500 | 3501 UP70 - 95 | ************************************** | HIT RETURN FOR INFORMATION TABLE: | GENERAL NOTE:
INPUT RETURN SPREDS AND SPRED FACTORS. | WITH ROAD SECMENT ORIGINATING FROM THE | FINTER MAX RETURN SPEED 'EMPTY') FOR FACH ROAD SEGME! | | SHOVEL/LOADER CAN SUPPORT 2.51 TRUCKS RITER NUMBER OF TRUCKS TO BE USED : .4 65 ENTER TRUCK EFFICIENCY FACTOR 'MIN. OR DECIMAL'): 85 ENTER TRUCK OUNING AND OPERATING COST INCL DRIVER (IHRIUNIT) TRUCK SUMMARY NUMBER OF TRUCKS = 4 TRUCK CAPACITY = 32 BCY IDFAL TRUCK FLEET PRODUCTION = 531 BCY/HR ACTUAL TRUCK FLEET PRODUCTION = 531 /BCY/HR TRUCKING UNIT COST = 531 /BCY ** - END TRUCK - ** ~ 2) IF BY FRONT FND LOADFR 1176509 BCY) : TOTAL AMOUNT OF EARTH TO BE MOVED BCY) : WETHOD OF LOADING; 1) IP BY POWER SHOVEL ERTER METHOD OF LOADING; T.O ADHAUT. ****** PRONT FRD LOADFP ANALYSIS ****** MAX ALLOWAREF BUCKET SIZE = 14.46 CY ENTER NEXT SMALLEST BUCKET SIZE TO FIT LOADER: 13 S FRONT END LOADER SUMMARY IDFAL LOADER PRODUCTION = 576 RCY/HR ACTUAL LOADER PRODUCTION = 490 RCY/HR LOADING UNIT COST = 238 /RCY ** - END PFLOADFR-** ****** TRUCK ANALYSIS ****** 30 FINTER MAX HAUL SPFED 113400 LBS PAYLOAD) FOR EACH ROAD STGMFNT 'MPH' ENTER MAX RETURN SPEED EMPTY) FOR FACH ROAD SEGMENT (MPH) : 37 20 FINTER RETURN SPEED PACTOR (ACCEL/DECELERATION) FOR EACH ROAD SEGMENT FNTER HAUL SPRED FACTOR 'ACCELIDECELERATITON' FOR FACH ROAD SEGMFNT IP DESIRED, HIT RETURN FOR INFORMATION TARLE: IP DESIRFD. HIT RETURN POP INPOPMATION TABLE: SHOVFL/LOADER CAN SUPPORT 2.51 TRUCKS RITER NUMBER OF TRUCKS TO BE USED : .4 TRUCK SUMMARY RUMBER OF TRUCKS TRUCK CAPACITY IDFAL TRUCK FLEET PRODUCTION = 516 RCY/HR ACTUAL TRUCK FLEET PRODUCTION = .531 RCY/HR TRUCKING UNIT COST **-END TRUCK -** 85 # LOAD HAUL SUMMARY FRONT FND LOADER SUMMARY IDFAL LOADFR PRODUCTION = 576 RCY/HR ACTUAL LOADER PRODUCTION = 490 BCY/HR LOADING UNIT COST = .238 /RCY | | # | 32 RCY | ST6 RCY/HR | . 531 BCY/HR | .531 /BCY | |-----------------|------------------|----------------|------------------------------|-------------------------------|--------------------| | | 11 | 11 | n | 11 | 11 | | . TRUCK SUMMARY | NUMPER OF TRUCKS | TRUCK CAPACITY | IDEAL TRUCK FLEET PRODUCTION | ACTUAL TRUCK PLEET PRODUCTION | TRUCYING UNIT COST | | *** | # | 417 BCY/FR | 2825 HOURS | 1063293 | 1904 /BCY | | |--|-------------------|----------------------------|------------------------------|--------------------------|------------------------|------------------------| | ******* LOADER-HAULER SUMMARY ******** LOADING BY FRONT END LOADER | NUMP FR OF TRUCKS | ACTUAL PLEET PRODUCTION == | LOAD-HAUL PROJECT DURATION = | LOAD-HAUL PROJECT COST = | LOAD-HAUL UNIT COST == | ** - END LOADHAUL - ** | COMPACT ***** COMPACTION ANALYSIS **** 9360 750 10 ENTER COMPACTION UNIT OWNING + OPFRATING COST INCLE OPPR NUMBER OF PASSES TO ORTAIN REQUIRED DENSITY : WIDTH, DEPTH 'FT': SOTE LAYER AFTER COMPACTION INCHES! ENTER TRACTOR EPPICIENCY PACTOR 'MIN. OR DECIMAL' AVERAGE GROUND SPEED OF COMPACTOR MPH) : FNTFR NUMBER OF COMPACTION UNITS : . 1 DIMFNSIONS OF THE PILL : LFMGTH FRIER WIDTH OF DRIM FT : FRITFR DEPTH OF FNTER FNTFR 50 37 FRTER NUMBER OF PILL SPRFADING UNITS 'GRADFRS' : 1 FINTER IDEAL PRODUCTION RATE OF ONE SPRFADER CCY/HR) : .750 SPRFADFR UNIT OWNING + OPFRATING COST. INCL. OPFR. : SPREADER FFFICIENCY FACTOR MIN. OR DECIMAL! /HR : .57.55 FITFR 2 T'COMTOTALCOSTI COUT COMPACTION TOTAL COST DOMAIN FRROR CSUMMARY 91 707.7. c, | 4HARY ******** | 642 CCY/HR 545.540625 CCY/HR 1 750 CCY/HR 637 5 CCY/HR 2600000 CCY 107.92 4766.0 HOURS 4078.4 HOURS 514346.72 DOLLARS | .11 | 60. | |--------------------|--|----------------------|--------------------| | COMPACTION SUMMARY | PRODUCTION = PRODUCTION = PRODUCTION = ODUCTION = ODUCTION = ODDUCTION ODDUC | | n | | COMPA | TACTORS TON PRODUCTION PROPUCT TO PRODUCT TO PRODUCT TO T | IT COST | COST | | C1
********* | NUMBER OF COMPACTORS IDEAL COMPACTION PRODUCTION = ACTUAL COMPACTION PRODUCTION = RUMPER OF SPRFADERS IDEAL SPRFADER PRODUCTION = ACTUAL SPRFADER PRODUCTION = HOURLY COST TOTAL TIME NEEDED TIME FOR COMPACT. = TIME FOR SPRFAD. = TOTAL PROJECT COST SUMMARY | COMPACTION UNIT COST | SPREADER UNIT COST | RANG F. . 2 < RJ < . 5 RANGE 1.5< RD < 4.0) RANGE . 5 < RT < 1.3) BURDEN RATIO (RFCOMMENDED RB=30 RANGE 20<RB<40) RANGE 1<RS<2) SUBDRILLING RATIO (RECOMMEND RJ = . 35 STEMMING RATIO (RECOMMFND RT=.9 DEPTH RATIO (RECOMMENDED RD=2.6 SPACING RATIO 'RECOMMENDED RS=1 ***NOTE ABOUT EXCAVATION LIFTS*** BOREHOLE DIAMETER (INCHES) ARE DESIRED IF MULTIPLE LIFTS ENTER ENTER FNTER ENTER ENTER ENTER CALCULATED VALUES BURDEN (3) ENTER LENGTH + WIDTH OF AREA TO BE DRILLED/BLASTED 'FEET) : .1325 1330 ENTER HEIGHT OF EACH FACE CUT'S) = 15.00 FFET= 15.00 FFETSPACING CHANG F DATA OR HIT RETURN TO CONTINUE: ENTER LINE NUMBER TO # BENCH GEOMETRY SUMMARY BURDEN =15.00 FEET. SPACING=15.00 FEFT. | TO TAL | 18.0 | 21.0 | 3.0 | 13.5 | 7.5 | 1174833 | |--------|-----------------|-------------|-----|----------|--------------------|----------| | | 18.0 | 21.0 | 3.0 | 13.5 | 7.5 | 1174833 | | | ** | 11 | Ħ | 11 | 11 | 11 | | PILI | FACE CUT HEIGHT | DRILL DEPTH | - | STEMMING | HGT. POWDER COLUMN | BCY/LIFT | .6.8 ENTER EXPLOSIVE LOADING DENSITY (LB/FT) ENTER PRIMER WEIGHT (LB/HOLE) : .2.5 REACH LIFT): E (FOR * CALCULATED VALUE POWDER FACTOR = 0 2 (TYPE YES OR HIT RETURN) CHAUGE BURDEN OR SPACING? WHAT? (TYPE YES OR HIT RETURN) . PARAMETERS? (TYPE YES OR HIT RETURN) CHANGE BENCH GEOMETRY/ASHS PARAMETERS? CHANGE BURDEN OR SPACING? ENTER OVERDRILLING FACTOR (IE: 10 PERCENT= 10) TO TAL8616 FFET 180925 180925 \$1 LENGTH OF DRILLING NUMBER OF HOLES စ . 52 ENTER NUM WEEKS, DAYS/WEEK, HOURS/DAY AVAIL FOR DRILLING ENTER EXPECTED DRILLING RATE (LE/HOUR/DRILL) : .40 တ 1.61 DRILLS/LIFT PROJECT REQUIRES 2808 HOURS TOTAL æ. .. TO BE USED (PFR LIFT) LF/HOUR/LIFT 2808 HOURS/LIFT 19 ESTIMATED DURATION = 66 PLEET DRILL RATE ENTER NUMBER OF DRILLS ENTER TOTAL NUMBER OF WORKERS REQUIRED FOR DRILLING OPERATION *** PLACE NUMBER BELOW EACH TYPF *** HFLPERS OPERATORS DRILL FOREMEN COMPRESSOR OPERATORS HEL PERS ENTER CORRESPONDING WAGE BELOW EACH WORKER DRILL FOREMEN COMPRESSOR ENTER 10.70 OPERATORS 11.60 OPERATORS : .120 EQUIPMENT COST (IRRIUNIT) SUPPLY COSTS (/LF) : ..03 ENTER /HR : .13.85 ENTER FNTER L ## DRILLING COST SUMMARY | QUANTITY | | 180925 LF | 5 <i>LP</i> | | - | 11 /4833 CI | | |---|------------|--------------------------|-----------------|----------|-----------|----------------------------|---------------------| | ER OF
FR OF | ري
ري | 1
8616
8 | 10 TAL
861 6 | | | | | | DURATION | | 266 | 266 | | | | | |
COST | /LF | 7 | TOTAL | /CX | | TOTAL | | | <u>o</u> r | 583 | 1054 | 79.27 | 060. | 90 | 105735. | 0 | | EQUIPMENT. | 3.000 | 5427 | 542775.00 | . 462 | 22 | 542773.00 | 0 | | SUPPLIES | . 030 | ηS | 5427.75 | . 005 | 35 | 5874.17 | 7 | | TOTAL | 3.613 | 6536 | 653682.02 | | 557 | 654382.17 | 7 | | ENTER SALES TAX (IF: 6 PERCENT= 6): .6 | rax (IF:) | 6 PERCEN | T = 6: | 9. | | | | | REQUIRED EXPLOSIVES = 417876 LBS | SOSIVES = | 417876 | LBS | 1 | 1 | | | | ENTER EXPLOSIVE PRICE, INCL. BASE
REQUIRED PRIMER = 21540 LBS | IVE PRICE | E, INCL. BAS = 21540 LBS | BASE PR | ICE + I | WARKIN | PRICE + MARKINGS (/100LBS) | (<i>BS</i>) : .26 | | ER PRIMFR | PRICE, II | NCL. BAS | R PRICE | + MAR | KINGS | (/100LRS) | : .73 | | ENTER NUMBER OF DELAY PERIODS : . 4 | OF DELAY | PERIODS | # | | | | | | NUMBER OF CAPS PER DELAY EQUALLY PROPORTIONED? 'NO OR HIT RETURN' | S PER DE | LAY EQUA | ILLY PRO | PORTIO | WFD? | NO OR HT | " RETURN) | | ENTER BLASTING CAP PRICE, INCL. BASE + ADD. CHARGES | VG CAP PR | ICE. INC | L. BASE | adv + | . CHAE | C F.S | | | DELAY: | | - | 2 | က | # | | | | NUM. OF CAPS/DELAY= | ID ELAY= | 2154 | 2154 | 2154 | 2154 | | | | "ER /100 C | 1PS : . | 130 | 130 | 130 | 130 | | | | STEMMING QUANTITY AUTOMATICALLY INCLUDES 25 | VTITY AUTO | OMATICAL | LLY INCE | UDES: 2 | 5 PERCENT | ENT WASTE | ٤. | | ENTER STEMMING UNIT PRICE (/TON) : .4.75 | IG UNIT PI | RICE (/1 | . : (NO) | 4.75 | | | | | EDWED 10 10 10 100 DESCRIPTION MARKEDIAL (10 /04) . 3000 | VETORIA . | | MIN WA | W TO TAT | 11011 | 700 | 9 | | * | | 80 | # | 0 | ي | _ | * | 20 | | |--|-----------|--------------------------|---------------------|----------|---------------------|--------------------|---|---|--| | **** | /CY | . 098 | . 014 | . 010 | .006 | .129 | **** | STING | TO TAE | | HTASTING MATCHIA A A A A A A A A A A A A A A A A A A | TOTAL /LF | EXPLOSIVES. 115166.63637 | PRIMERS 16667.65092 | 11872.85 | STEMMING 7453.21041 | TOTAL 151160.33835 | *************************************** | ENTER NUM OF WEEKS, DAYS/WEEK, HOURS/DAY USED FOR BLASTING
ENTER PLASTING CREW LOADING RATE (LF/HR/CREW) : .75 | PROJECT REQUIRES 12.06 CREW'S)/LIFT
ESTIMATED DURATION = 200 HOUR(S)/LIFT, 2001/OURS TOTAL
ENTER NUMBER OF CREWS TO RE USED'PER LIFT) : .2 | | | | | | | | | | | | ~ S > ENTER CORRESPONDING WAGE BELOW EACH WORKER ENTER B ENTER TOTAL NUMBER OF WORKERS REQUIRED FOR BLASTING OPERATION *** PLACE NUMBER BELOW EACH TYPE *** BLASTERS LABORERS BLASTERS LABORERS : .15.15 ENTER /HR **-END DRILLBLAST-** | SUMMARY OF | F DRILLI | NG AND B | SUMMARY OF DRILLING AND BLASTING COSTS | | |-----------------------|-------------|-------------|--|---------------------------------------| | | | DRILLING | 91 | BLASTING | | QUANTITY | • | 18092 | 180925 LF | 1174833 CY | | NUM OF DRILLS | | 6 0 | 8 DRILLS/LIFT | | | NUM OF BLASTING CREWS | 2 | 2 | CREWS/LIFT | | | DURATION | | 266 | 566 HO URS | 1206 HOURS | | UNIT COST | | | | | | LAROR | • | . 583 | • | .029 | | SUP/MAT | | .030 | • | .129 | | EQUI PMENT | • | 3.000 | • | # # # # # # # # # # # # # # # # # # # | | TO TAL | • | 3.613 | 2/LF | .158 Z/CY | | TO TAL COST | Z 653682.02 | | Z 185230.50 | 0.50 | | PROJECT UNIT COST | • | . 71 4 | .714 /CY | | | SUPPLEMENTAL INFO: | | | | | | BOREHOLE DIAMETER | = 6.00 | 6.00 INCHES | | | | RURDEN | = 15.00 | FEFT | | | | SPACING | = 15.00 | FEET | | | | POWDER FACTOR | = .32 | PER LIFT | L_{ι} | | | LOADING DENSITY | = 6.80 | 6.80 LBS/FT | | | MICROCOPY RESOLUTION TEST CHART MATIONAL BUREAU OF STANDARDS-1963-A ``` 8000 9000 10000 11000 12000 13000 14000 Y ARE THE VOLUMES CALCULATED BY MATERIAL TYPE ? CUT (BCY) 378527.0 221603.0 143402.0 385020.0 634172.0 418548.0 1899.0 11229.0 0.9696 15017.0 45537.0 43521.0 98608.0 534493.0 DO YOU HAVE VOLUMES ALREADY CALCULATED ? Y 6000 7000 (YES/NO) IS THE ABOVE DATA CORRECT? (YES/NO) FILL (CCY) 11137.0 37289.0 34541.0 48300.0 16862.0 24362.0 558353.0 547682.0 224633.0 249030.0 270505.0 138117.0 47191.0 0 1000 2000 3000 4000 5000 IS THE DATA ABOVE CORRECT? (YES/NO CURRENT STATION NUMBERS STATION 3000.0 4000.0 5000.0 1000.0 2000.0 6000.0 7000.0 8000.0 90000 0.0000 11000.0 2000.0 3000.0 4000.0 CURRENT DENSITY DATA: CURRENT VOLUMN DATA PROFILEPLOT THIS CORRECT? 3300 2650 4000 4700 3300 5200 BCY LCY CCY 3000.0 4000.0 6000.0 7000.0 11000.0 3000.0 1000.0 2000.0 5000.0 8000.0 9000.0 0.00001 2000.0 STATION IS ``` | PLANNED | | | |---------------------|--
--| | | | | | 531.0 | | | | 505.0 | | | | 523.0 | | | | 542.0 | | | | 560.0 | | | | 554.0 | | | | 512.0 | | | | #68.0 | | | | #21.0 | | | | 375.0 | | | | 325.0 | | | | 275.0 | | | | 225.0 | | | | 175.0 | | | | 0 | | | | :T? (IES/NO) X | | | | REACE DA | | | | | DEPTH2 | | | .0 20.0 | | | | 0 16.0 | | | | 0 25.0 | | | | 30.0 | | | | 0 28.0 | | | | 0 10.0 | | | | YES/NO Y | | | | THE ELEVATION DATA? | Y | | | PLOTTE | | | | L TERMINAL (CRT) | | | | REQUEST | | | | PLOTTER/TERMINAL: | | | | COMPRESS | | GRAPH | | | | | | OF PROFILE SECMENTS | DESIRED: | + | | | \$31.0
\$523.0
\$542.0
\$542.0
\$552.0
\$552.0
\$554.0
\$12.0
\$421.0
\$375.0
\$375.0
\$375.0
\$175.0
\$175.0
\$175.0
\$175.0
\$175.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0
\$255.0 | 531.0
505.0
523.0
542.0
560.0
512.0
421.0
375.0
275.0
275.0
275.0
275.0
275.0
275.0
275.0
275.0
276.0
276.0
277.0
278.0
28.0
10.0
28.0
10.0
28.0
28.0
10.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0
28.0 | TURN PLOTTER ON IF NOT ALREADY PRESS LOAD BUTTON DOWN PLACE PAPER ON PAD PRESS LOAD BUTTON DOWN SO IT POPS UP PRESS LOCAL KEY DOWN USE JOY STICK TO MOVE PIN TO UPPER RIGHT CORNER OF PAPER PRESS "SET UPPER RIGHT" BUTTON UNTIL THE BELL SOUNDS PRESS LOCAL BUTTON SO IT POPS UP TAKE THE COVER OFF THE PIN WHEN THESE STEPS ARE COMPLETED PRESS THE RETURN KEY TO CONTINUE | STATION | EXCAVA.
(BCI) | 1ST LAYER
(BCI) | ZND LAIBH SKU
(BCY) (E | SRU LAIBR
(BCY) | CCY) | (CCY) | |---------|------------------|--------------------|---------------------------------------|--------------------|---------|---------| | • | 378527 | 245438 | 133089 | 0 | 322778 | | | 0001 | 221603 | 112110 | 109493 | 0 | 191456 | 11137 | | 0007 | 143402 | 102395 | 41007 | 0 | 121540 | 37289 | | | 385020 | 294770 | 90250 | | 324757 | 34541 | | | 634172 | # 23 83 B | 180238 | 0 | 537403 | 0084 | | | 418548 | 234313 | 184235 | 0 | 359828 | 16862 | | | 1899 | 0 | 1899 | | 1716 | 424362 | | | 11229 | 0 | 11229 | 0 | 10149 | 558353 | | | 9696 | | 9696 | | 8764 | 547682 | | | 15017 | | 15017 | | 13573 | 224633 | | 10000 | 45537 | | 45537 | | 41158 | 249030 | | 00011 | | | 43521 | |
39336 | 270505 | | 7 2000 | | | 80986 | 0 | 89126 | 138117 | | 14000 | 50 # #E 5 | 0 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 0 | 483099 | 47191 | | TO TAE | 2941272 | 1442959 | 1498313 | • | 2544686 | 2608002 | | | 2ND INTERFACE |----------------|---------------|-------|-----|-------|-------|--------|--------|--------|-----|--------|--------|-----|--------|-----|------|--------|---------|---------|---------|---------|---------| | | NTERFACE | 21. | 21. | 09. | 28. | 30. | 20. | 550.0 | 52. | 67. | 72. | 70. | 78. | 25. | 39. | 36. | 99. | 20. | 14. | 184.0 | 142.0 | | el ev at 10 ns | PLANNED | 531.0 | 31. | 20. | 10. | 05. | 23. | 542.0 | 60. | 55. | 54. | 37. | 12. | 68. | 21. | 75. | 25. | 75. | 25. | 7 | 110.0 | | EL EVA | EXISTING | * | 31. | 8 | # | S | ~ | 65. | 52. | 92. | 05. | 6 | 78. | 25. | 39. | က | 9 | 220.0 | - | | 142.0 | | | STATION | 0. | ٠. | 400.0 | 800.0 | 1000.0 | 2000.0 | 3000.0 | 000 | 4700.0 | 5000.0 | • | 6000.0 | 8 | .000 | 0.0006 | 10000.0 | 11000.0 | 12000.0 | 13000.0 | 14000.0 | WANT A PLOT OF THE HAUL-MASS DIAGRAM? (YES/NO) TEKTRONIX 4662 PLOTTER HDS CONCEPT APL TERMINAL (CRT) NONE OF THE ABOVE nox oa PLOTTER/TERMINAL DO YOU HAVE?: ENTER WHICH TYPE OF THE STATE S PRESS LOAD BUTTON DOWN PRESS LOAD BUTTON DOWN SO IT POPS UP USE JOY STICK TO MOVE PIN TO UPPER RIGHT CORNER OF PAPER PRESS "SET UPPER RIGHT" BUTTON UNTIL THE BELL SOUNDS PRESS LOCAL BUTTON SO IT POPS UP TAKE THE COVER OFF THE PIN WHEN THESE STEPS ARE COMPLETED PRESS THE RETURN KEY TO CONTINUE | ٤ | RDINATE | |--------|--------------------| | TION | CUMMULATIVE VOLUME | | FBBT) | (CCI) | | 0 | 0 | | 1000 | 2277 | | 2000 | 0309 | | 3000 | 587348 | | 0004 | 7755 | | 2000 | 9999 | | 0009 | 0963 | | 7000 | 28698 | | 8000 | 3878 | | 9000 | 9866 | | 10000 | 1119 | | 11000 | 1906 | | 12000 | 5023 | | 13000 | 922 | | 1 4000 | 6234 | | STATION | EXC
TOP LAYER | EXCAVATION (LCY)
LAYER 2ND LAYER | 3RD LAYER | TO TAE | |---------|------------------|-------------------------------------|-----------|---------| | | 1 10 | 1 0 | | 495191 | | 0001 | 1 0 | 1.10 | | 29553 | | 9992 | 127510 | #O#85 | | 185915 | | | 670 | 128538 | | | | | 1 40 | 9 | | 821979 | | | 291786 | 1 0 | | 1 4 | | | 0 | 2705 | | 2705 | | | 0 | 15993 | | 15993 | | | 0 | 600 | | 13809 | | | | 21388 | | - | | | 0 | | 0 | | | 11000 | 0 | 61984 | 0 | 61984 | | | 0 | 140442 | 0 | 140412 | | 14000 | 0 | 761248 | 0 | 761248 | | TO TAE | 1796893 | 2133960 | | 3930853 | | | | | | | *** END OF PROFILEPLOT *** ### VITA Felix T. Uhlik III was born on January 9, 1949 in Kearny, New Jersey. He attended Catholic schools in Elmwood Park and Fair Lawn, New Jersey and graduated from Fair Lawn Senior High School in 1966. Mr. Uhlik graduated from New Jersey Institute of Technology (then Newark College of Engineering) in 1970 with a B.S. in Civil Engineering. He received his M.S. in Civil Engineering in 1974 from the Air Forte Institute of Technology. He entered the Air Force in 1970 through the Reserve Officer Training Corps (ROTC) program and has had assignments in Mississippi, California, Missouri, Ohio, Thailand, Nebraska, and Colorado. Mr. Uhlik is currently a Major in the United States Air Force and will be returning to the United States Air Force Academy as an Associate Professor in the Civil Engineering Department. In 1970 he married Nancy Segalla of Paterson, New Jersey and they have two sons, Brian and Mark. ### FILMED 10-84 DTIC